IIRS/Annual Report 1992 | | Ambroduction 2 | |---|--| | | - Owerwiew | | | Improxing Woluntary Compliance
Nonfiless | | | Nonpayment of flaxes | | | | | | Taxpayers Who Deallin | | | ACash Businesses and Transactions ्री | | | Anternational Business Issues 1 | | | Excise Taxes 1 | | | Employee Rlansand | | | IExemptiOrganizations / 1
InformationIReporting / 1 | | | Emerging dissues | | | Manufactura properties and the second | | | Reducing the Builden on Taxpavers 1 | | 경화 경영화 수 있다.
1985년 - 1985년 | Operational Unitiatives | | | Redenal Lax Deposit Rules 1 | | | Improved Tax Forms | | 현실물 경기 시간 등 전상 수 되었다. 경기 전 시간 등 기계 등 기계 기계
기계를 위한 경기를 보고 있는 전 기계를 보고 있다. 기계를 보고 있다. | Enforcement Programs 📜 📜 📜 | | う Whe \Internal Revenue | Improved Rublications 1 | | Service/AnnualiReport | Unnecessary Filing | | isproducedbythe | Problem Resolution Program | | 10ffice:ofjRublic/Affairs, | Technology [10] | | Internal/Revenue | One-Stop Service | | Service, 11111 | Electronic Hiling A T | | (Constitution Ave., INW | Managing Human Resources | | Washington, DC 120224 | Improving Quality Division | | 1Publication!55\is\for | Impioving Quality-Driven Broductivity and | | salelby!the!Superinten- | Customer Satisfaction 22 | | dentiof(Documents, | Quality \ | | ÄU!S.(Government | Training .22 | | 1Printing1Office | Ethics D | | AWashington,1DC 120402 | Diversity 💆 💋 | | <u>1((202)78333238</u> | And harmy arranged from the transfer and the said Comment of s | | IStatisticalidatajused | Albe ARS of the Future 😢 😕 | | linkthektext/and/tables | and produce and a state of the | | iofithis volume are | AStatistical Tables 🔯 💯 | | donialfiscalyearibasis, | | | aurilessjotherwise moted. | Olipcials | | Aportexample (data | THE CAME | | (headed "11992" pertain | JURS Map (6) | | tolthefriscallyeariended
September(30, 1992) | AMRS Organization Charles 1888 | | Notificing to 1937. | Allik S. Orcanization Chantes 1995 1996 | | 26 Table 5 To 1 William Work 12 Co. 18 Th | | ### Introduction Shirley D. Peterson Commissioner Fundamental change is necessary in order to preserve our system of tax administration. As America prepares for the 21st Century, institutions, public and private, are facing a call from the American people to move away from "business as usual." The call is to do a better job, in short, to change. The Internal Revenue Service is answering this call. We realize that fundamental change is necessary to preserve our system of tax administration. We have underway plans to modernize our computer systems, stream our enforcement resources more line our work processes, and retrain our workforce. Our goal is to make breakthrough improvements in the quality of the service that we provide to our customers. During 1992, the Internal Revenue Service made significant progress toward this goal. We developed a vision of tax administration for the 21st Century that, when implemented, will transform the tax system. We envision a tax system where filing requirements can be met quickly, easily and inexpensively through electronic transmission of data. In this system, taxpayers' account inquiries will be resolved immediately by telephone through "one-stop service." Our vision also contemplates a leaner, flatter organization with a highly skilled and empowered workforce having a passion for customer service. The vision for the 21st Century is firmly rooted in our three objectives: improving voluntary compliance; reducing burden on taxpayers; and improving our own quality-driven productivity and customer satisfaction. We intend to raise the rate of voluntary compliance by ten percentage points before the end of this century by employing the philosophy and techniques of Compliance 2000. New approaches to research should provide better understanding of the factors affecting compliance. Where needed to improve compliance, we will provide taxpayers assistance and education. We will attempt to resolve problems "up-front," before mistakes are made; and we will consider the differing needs of the country's diverse population. Although we will emphasize taxpayer education and assistance, we will not abandon our traditional enforcement techniques. We expect that, before the decade is out, we will be able to measure compliance and to identify noncompliance with great precision. Such identification will permit us to direct astutely and promptly than ever before. The many millions of taxpayers who file their returns and pay their taxes voluntarily deserve no less. Fiscal Year 1992 has been a very productive year. While we spent a good deal of time looking ahead, we did not neglect the work at hand. As reflected in the statistics contained in this Annual Report, we had a busy and successful year. One of our proudest achievements was the selection of the Ogden Service Center as the winner of the President's Award for Quality — a first not only for the Service but for any civilian agency. Our commitment to you is to maintain the emphasis on quality and to seek continuous improvement in our service to the American people. Shirley D. Peterson Commissioner **Statistics** of Income Library We envision a tax system where filing requirements can be met quickly, easily, and inexpensively. ### **Overview** The IRS is the first receive the President's civilian agency to Award for Quality. The United States tax system at the end of the 20th Century operates in a dynamic tension. The system generates levels of efficiency and effectiveness without parallel in the world. However, current processes must be continuously improved to meet the challenges of the next decades. Our 1992 operations produced impressive results, but the picture is not complete without focusing on changes that show what the system of the future should be. The accomplishments of 1992 were substantial: - The IRS became the first civilian agency to receive the President's Award for Quality. The Ogden (Utah) Service Center received this award for work quality and customer service. The President's Award is the public sector equivalent of the Malcolm Baldrige Award. It has been given in only three of the five years it has existed. - We streamlined procedures for installment agreements and offers in compromise of tax debts. Our efforts made these collection tools accessible and useful alternatives for taxpayers who need help meeting their obligations. - We began a major initiative to bring millions of nonfilers back into the tax system. The comprehensive strategy involves all parts of the IRS. It offers outreach and assistance for those who need help and reserves enforcement for those who will comply in no other way. - Momentum built for a reduction in the burden of tax administration. Efforts in this area included revamping complex rules for the payroll tax deposit system and the successful test of telephone tax filing — TeleFile. ■ Tax Systems Modernization — a fundamental strategy for redesigning tax administration — gained added support from successful contract awards for major procurements. These awards are evidence of careful management of procurement activities. Sometimes developments such as these are not easy to describe statistically, and their importance may be overlooked. But these and other accomplishments should be noted. They show how we are moving toward the goals of increasing voluntary compliance, reducing taxpayer burden and improving customer satisfaction and quality-driven productivity. In 1992 we developed the vision of tax administration for the 21st Century (see section on the IRS of the future). Putting the vision in writing is an important step in showing the logic of how the system must change to meet the needs of modern America. Further, the vision statement is evidence that we can only achieve our goals through the strategies we
are following: - adopting a philosophy of using outreach and education to promote voluntary compliance, - modernizing the tax system, - becoming a total quality organization, - understanding and valuing the diversity of taxpayers and of our employees, - demanding the highest standards of ethics from ourselves in everything we do. These strategies lead us to the vision, and that vision has the potential to make the future's tax administration much different from today's. In 1992 we adopted a systems approach to change. As part of the plan to become a total quality organization, we quickly recognized that real progress comes from improving and managing systems — not merely managing people, paper and We are moving toward the goals of increasing voluntary compliance, reducing taxpayer burden and improving customer satisfaction and quality-driven productivity. machines. The key to making tax administration different will be long-term, continuous improvement in the quality of our work, our productivity, and taxpayers' satisfaction with the job we do. We must make improvements in every aspect of our contact with the public. Areas for improvement include tax forms, information and education programs, the time it takes to complete tax audits, and procedures to collect delinquent taxes. We must focus more closely on what the taxpayer wants and values from the IRS and revamp the way we measure what we do. We must ensure that our employees have the skills to do the job and involve them in improving the work processes. We must give them the authority they need to do the job and hold them accountable for taxpayer satisfaction. We also must guarantee that our work systems can deliver high quality products and services. In 1992 we began implementing a systems approach by defining the core business systems of tax administration. These systems cut across such traditional functional boundaries as Examination, Collection, and Taxpayer Services. We define the core business systems as follows: Value Tracking: knowing more about what taxpayers really want and expect of their tax administration system and what our role should be in delivering it to them. Informing, Educating and Assisting: ensuring that we have the most effective and efficient information, education, and assistance activities to help taxpayers comply. Managing Accounts: receiving account information promptly, keeping accounts accurately, correcting errors in a timely manner, and providing information instantly to those who are authorized to have it. Ensuring Compliance: preserving the integrity of the voluntary tax system by finding the reasons for noncompliance and addressing the basic problems. Resourcing: doing our job at the lowest cost to the taxpayer for all resources — technological, financial and human. We cannot change the tax system overnight. Some change will be incremental; other change will be of a breakthrough nature. We made progress toward both in 1992. Our plans for the future provide the backdrop for a group of snapshots portraying IRS operations for 1992: - Total tax revenues for 1992 were \$1.12 trillion, up almost 3 percent from the \$1.09 trillion collected in 1991. Approximately 60 percent of collections for both years were corporate and individual income taxes. - The 1992 budget was \$6.7 billion, an increase of \$563 million over 1991. Salary and benefits for the IRS staffing of just over 115,000 people, plus other personnel compensation, represented 72 percent of the total budget. Nearly Total tax revenues were \$1.12 trillion. # Number of Returns Filed and Revenue Collected The key to making tax administration different will be long-term, continuous improvement in the quality of our work, our productivity, and taxpayers' satisfaction with the job we do. ### Accuracy Rate for Telephone Inquiries, Number of Toll-Free Calls and Number of Tele-Tax Calls \$282 million was dedicated to modernization efforts. The cost of collecting each hundred dollars of tax was 58 cents. - We processed 204 million returns of all types, an increase from the 203.7 million returns that came in during 1991. Income tax returns filed by individual taxpayers increased from a little more than 114 million last year to almost 115 million in 1992. Electronically filed returns were 9.4 percent of all 1992 individual returns (10.8 million), compared with almost 6.7 percent (7.6 million) in 1991 an increase of 42 percent in the number of electronic returns filed. - Individual taxpayers claimed 86 million of the 89 million refunds issued, and their refunds averaged \$1,027. This is a small increase from 1991, when we issued a few more than 84 million refunds, averaging \$983. Individual refunds account for 97 percent of all refunds claimed, and 75 percent of all individual income tax returns resulted in refunds for the taxpayers. - Taxpayers claimed \$11.2 billion in earned income tax credits on 13.5 million individual returns. The increase from 1991 (12.5 million returns claiming \$7.4 billion) is the result of extensive information and outreach efforts to inform eligible taxpayers about the credit and recent tax law changes. These changes increased the credit amounts to a maximum \$2,020 from \$953 the prior year. - The accuracy rate of taxpayer assistance continues to improve, this year to 89 percent for telephone inquiries. We served 3.5 million more taxpayers through telephone and office assistance programs (nearly 75 million this year). Our programs provided more than 3 million low income, elderly, and non-English-speaking taxpayers with help in filing their returns. More than 84,000 volunteers at Volunteer Income Tax Assistance (VITA), and Tax Counseling for the Elderly (TCE) sites provided this help. - Delinquent tax accounts collected totalled \$24.23 billion, essentially unchanged from the \$24.28 billion collected in 1991. - Criminal investigations of tax crimes increased. Charges were filed in almost 3,500 cases, and prosecutions resulted in nearly 2,800 convictions or guilty pleas. - The number of individual income tax returns examined declined by some 84,000, slightly lowering the individual coverage rate from 1.00 percent to 0.91 percent. Audits in other categories increased, notably corporation, excise, and employment tax returns. Total additional taxes and penalties in all categories were more than \$27 billion, compared to \$31 billion in 1991. In the document matching program, we compared almost 1 billion documents with taxpayer filings. We sent more than 5 million notices, resulting in \$4.3 billion The accuracy of taxpayer assistance continues to improve. Electronic returns increased by 42 percent to 10.8 million returns. in additional tax assessed, down from the \$4.8 billion in 1991. - Accounts receivable increased \$7.5 billion over the 1991 level. The total for active accounts in 1992 was \$70.9 billion, up from \$63.4 billion in 1991. We estimate that \$28.7 billion is collectible from these accounts. As part of the overall attention to accounts receivable, we improved our procedures for processing payments and account notices. These procedures kept us from erroneously including more than \$18 billion in the accounts receivable totals and from issuing erroneous notices to collect this money. The dollar amount of notices we sent to taxpayers for late taxes increased by more than \$9 billion this year — \$6.6 billion for late payments due from business taxpayers. - The Inspection Service issued 101 internal audit reports during 1992. As a result of these reports, we took corrective action in our accounts receivable program, the Tax Systems Modernization program and many other IRS programs. These management actions produced \$56 million in additional revenues and better utilization of funds. - We conducted two major customer satisfaction surveys to determine how well we are meeting our customers' needs and to aid us in planning further improvements. Through these surveys we learned that Americans, on a 10-point scale, rate the IRS 6.5 on overall performance, with one meaning poor and 10 meaning excellent. One-third of the respondents gave us 8, 9 or 10. The survey provided a wealth of other information, including satisfaction with various aspects of our service, and what constitutes burden. This collection of snapshots gives a general indication of how we are progressing toward the three major goals we have set for ourselves in the IRS. The following sections of this report list the specific accomplishments of 1992. # **Improving Voluntary Compliance** The first major goal of the Internal Revenue Service is to improve voluntary compliance. During 1992, we made significant progress in a new approach to designing tax administration. After four decades of emphasis on enforcement as the primary tool for promoting compliance, experience has proved that our traditional enforcement approach alone can not sustain appropriate compliance levels. For that reason, we began in 1990 to shape a new approach to voluntary compliance, called Compliance 2000. This is a primary vehicle for refocusing our compliance philosophy and integrating its principles into all aspects of IRS programs. Compliance 2000 philosophy differs from the traditional approach in the importance placed on identifying the root causes of noncompliance and Our first goal is to improve voluntary compliance. # **Accounts Receivable and Net Collectibles** Improved data will allow us to implement more comprehensive compliance strategies that take into account the unique characteristics of different groups within society. moving to address the underlying causes. Compliance 2000 relies on finding compliance characteristics to differentiate taxpayers, enabling us to find solutions *before* taxpayers make mistakes, help those having difficulty complying, and to focus enforcement resources on those cases where they will be most productive. An important element of Compliance 2000 is expanding our research
capability. Based on improved data, we can implement more comprehensive compliance strategies that take into account the unique characteristics of different groups within society—known in business as market segments. The primary research method we have used until now is the Taxpayer Compliance Measurement Program (TCMP). TCMP data come from special periodic audits of taxpayers' returns selected at random. For more than 25 years TCMP has provided data to monitor compliance trends, estimate the tax gap, identify areas of noncompliance, and develop or update formulas used to identify tax returns for audit. Now our commitment to Compliance 2000 means that we need an enhanced research component that provides more timely information and is less burdensome to the taxpayers than is TCMP. This year we began the redesign of our research efforts. TCMP surveys will have smaller samples and will begin to capture information on the reasons why taxpayers do not or cannot comply with the tax law. At the same time we will increase our use of other compliance data, including data from current examinations and other enforcement actions and special studies of compliance issues. The first step in the Compliance 2000 refocus is to identify the most important challenges to voluntary compliance. Then with enhanced research capability, we will analyze current programs and implement a series of initiatives to try new approaches to improving compliance. After some study, we believe the most important challenges to our system of tax administration come from those who fail to - file returns required by law; - remit unpaid taxes; - report, withhold or pay appropriate trust fund taxes for their employees; - report self-employment income accurately; - comply with tax laws regarding their international transactions; - report, file and pay excise taxes; or - comply with tax laws regarding oversight of employee plans and exempt organizations. Other challenges to improving tax administration include continuing efforts to improve document matching, as well as developing planning tools to address up-front the tax administration aspects of emerging social and economic issues. ### Nonfilers The failure to file returns when required represents one of the most serious challenges to our system. Our most recent estimate suggests that nonfilers account for \$7 billion to \$10 billion of the tax year 1992 individual tax gap. An estimated 9 million to 10 million individual and business returns have not been filed, and many nonfilers have been delinquent for several years. Approximately one-third of nonfilers are entitled to tax refunds, largely because they are wage earners who have had taxes withheld from their income. Recent increases in earned Citizens who do not file returns when required represent a serious challenge to a voluntary system. income credit benefits mean even more nonfilers may be due refunds. Traditional nonfiler programs use information documents and analyses of past filing patterns to identify nonfilers. In 1992 these methods produced more than 4.6 million delinquent tax returns, resulting in more than \$11 billion net assessments. The information returns matching program generated nearly 5.3 million notices for both nonfiling and underreporting, resulting in assessment of \$4.3 billion in additional tax, interest and penalties. In 1992 a multi-functional initiative on nonfilers began because of a special test in an IRS field office. In the test a specially trained cadre of agents contacted apparent nonfilers identified from an analysis of information returns and Forms 1099 and W-2. The results of the test, with other analyses, led to development of a national, two-year nonfiler program involving all IRS functions. Examination will dedicate 2,275 staff positions for nonfiler efforts for two years beginning October 1, 1992. These employees will develop nonfiler cases from information reports and other sources. They will make field contacts with those who appear not to have filed. During 1992 we trained employees to handle the unique problems associated with nonfiler cases. These problems include making payment arrangements or waiving penalties in appropriate situations. A major education, information and assistance campaign is planned to let nonfilers know that help is available to them if they want to get back in the tax system. As a part of this program, we established volunteer assistance and special assistance sites in cooperation with major tax practitioner organizations. Participating organizations included the American Bar Association and the National Association of Enrolled Agents. The purpose of this program is to solve nonfiler problems through assistance and civil enforcement programs and not to prosecute taxpayers who have made simple mistakes. However, it is clear that some nonfilers have criminal motives, and thus Criminal Investigation plays a key role. Through coordination with the Department of Justice, Criminal Investigation will upgrade some failure-to-file cases to felony charges. Felony convictions bring fines and prison sentences. ### Nonpayment of Taxes Our system of taxation is based on the willingness of citizens to assess and pay their taxes voluntarily. Two essential parts of this system are filing timely returns and paying the full tax liability. Unless taxpayers pay the amount due through withholding, through estimated tax payments, or when the return is filed, the IRS must take some follow-up action, starting with a bill. We need up-front efforts to keep taxpayers from encountering problems paying their taxes, because the longer a balance is owed, the greater the possibility it cannot be collected. Due to required penalty and interest additions, balances due begin to pyramid. The increasing debt makes it difficult for taxpayers to pay the arrearages and make current payments. IRS estimates suggest that about two-thirds of the individual income tax remittance gap results from taxpayers' not paying the full amount of the tax they report on their individual income tax returns. The remainder results from employers' not sending to the government the income tax they withhold from their employees' wages. In 1992 we made major changes in procedures for using installment agreements and offers in compromise About two-thirds of the individual income tax remittance gap results from taxpayers' not paying the full amount of the tax they report on their individual income tax returns. ### Number of Cases Going to Installment Agreement and Dollar Amount of liabilities. Both procedures had been in existence for many years. However, procedural barriers kept them from being more effective devices for collecting delinquent accounts and building voluntary compliance. Installment agreements allow taxpayers to pay off the balances they owe in partial payments made over time. Although interest and penalties continue, the option of an installment agreement often means the difference in whether the taxpayer can remain compliant or not. We streamlined the procedures for individual taxpayers by not requiring extensive financial data in most cases. For small accounts, the filing of Notices of Federal Tax Liens may not be necessary, thereby protecting taxpayers' credit ratings. In addition to employees in Collection, now personnel in Taxpayer Service, Returns Processing and Examination can approve many installment agreements. We publicized our willingness to discuss payment options to encourage taxpayers who could not pay to file anyway. As a result, installment agreements increased by 38 percent to 2.5 million from 1.8 million accounts in 1991. Dollars going to installment agreement status increased by 46 percent — to \$5.7 billion from \$3.9 billion in 1991. Dollars collected from installment agreements increased by 24 percent to \$2.3 billion from \$1.3 billion in 1991. Offers in compromise are not a first choice for either the IRS or the taxpayer, but this year we moved to make them a more viable option for taxpayers. Under this procedure, the taxpayer offers to settle the tax bill for less than the total amount but for the maximum the taxpayer and the IRS agree can ever be paid. When the IRS accepts the offer, the taxpayer commits to file and pay all taxes due for five years or the offer will be nullified. We use offers in compromise to resolve accounts that we might otherwise have to declare currently not collectible. We also use offers in compromise to avoid putting taxpayers into long-term payment agreements that could make it hard for them to pay current tax liabilities. This year the number of offers in compromise requested more than doubled, to nearly 18,000 from fewer than 9,000 in 1991. More importantly, the number accepted more than doubled — to well over 4,000. The acceptance rate rose to 45 percent from 25 percent last year. Taxpayer offers accepted totaled \$106 million on delinquent accounts of \$661 million. Last year the total offers in compromise accepted reached \$37 million. # Wage Reporting and Trust Fund Issues Congress enacted the "pay-as-you-go" tax withholding regime in 1943. Since then, the payroll tax system has been the key in collecting Federal and State income tax revenues, as well as contributions for social security and unemployment compensation. Payroll tax deposits made by the nation's more than 5 million employers accounted for 70 percent of the \$1.12 trillion in total revenue collections. During 1992, Federal Tax Deposits were \$784 billion — up almost \$30 billion from last year. Compliance issues arise in several ways. Employee earnings are underreported or misreported as another type of compensation, and the trust fund taxes withheld by the employer are not paid over to the government in a timely fashion or paid at all. Payroll tax deposit cases account for almost \$34 billion of the \$71 billion in accounts receivable and more than \$18 billion in accounts that are currently not collectible.
In addition, the system of periodic deposits made by employers was complex and burdensome, particularly for small businesses. Each year, the IRS penalizes more than 1.5 million employers for infractions of the deposit rules. However, we abate more than 20 percent of the penalties and 60 percent of the penalty amounts when taxpayers request abatement and provide sufficient justification. The complexity of the system is further shown by the fact that employment tax cases account for 18 percent of all problems that require intervention by the Problem Resolution Program. This year we issued new regulations for the payroll deposit system (see the section of this report on reducing tax-payer burden). We developed the new regulations in concert with the small business community and payroll professionals. They represent a major simplification of a system prone to errors, penalties and noncompliance. The work of the employment tax examination program concentrated on several aspects of noncompliance in 1992. The number of employment tax returns audited increased to nearly 73,000 from nearly 58,000 because we require such a review as part of a business audit. The employment tax program in Collection emphasized workers misclassified as independent contractors. These taxpayers have no income or social security tax withheld. We estimate that of those workers who should be employees but are misclassified, up to 70 percent fail to file returns at all. In 1992 we completed nearly 1,700 audits, collected almost \$19 million, and reclassified 90,000 workers as employees rather than independent contractors. Since starting this Collection program in 1988, we have reclassified more than 400,000 workers and collected \$52.5 million. The Compliance 2000 philosophy involves solving compliance problems for large groups of taxpayers before they file, rather than solving individual taxpayers' problems after they file. As part of this philosophy, we met with several industry groups to begin discussions about the proper classification of workers as a way to improve voluntary compliance. The new payroll deposit regulations simplify a system prone to errors, penalties and noncompliance. ### Number of Offers in Compromise Received, Number of Offers Accepted and Amount of Liabilities Compromised Payroll tax deposit cases account for almost \$34 billion of the \$71 billion in accounts receivable and more than \$18 billion in accounts that are currently not collectible. Failure to pay selfemployment taxes can deprive people of social security retirement, disability or survivor's benefits. # Taxpayers Who Deal in Cash Businesses and Transactions Cash transactions pose two challenges to voluntary compliance. The first involves small transactions among a large number of self-employed taxpayers. The second involves large cash transactions by a small number of taxpayers. An added dimension of the cash payments issue is that self-employed taxpayers who fail to report cash income are also avoiding paying their self-employment tax. Failure to pay these taxes can deprive them of social security retirement, disability or survivor's benefits. We have made changes that allow us better to track large cash transactions. Our efforts to encourage businesses to comply with the requirement to submit Form 8300 (Report of Cash Payments Over \$10,000 Received in a Trade or Business) have paid off. In 1986 we received only about 1,200 Forms 8300; in 1992 we received more than 140,000. Forms 8300, along with the Currency Transaction Reports (CTRs) submitted by financial institutions that receive currency transactions over \$10,000, have great potential in identifying nonfilers and unreported income. # International Business Issues The role of tax administration in an increasingly global economy means we must alter our view of compliance programs and issues that cross national borders. Helping countries new and old to improve their tax administrations is important to the United States. We held information sharing meetings with Russia, Albania, Bulgaria and Romania to explain how our tax system works and help them determine their needs. We continued providing specialized assistance in Indonesia, Saudi Arabia, Panama, Senegal, Poland, Puerto Rico and the U.S. Virgin Islands. Our primary focus, however, was in assessing and improving compliance levels in complex technical areas, such as transfer pricing transactions with foreign related parties. Transfer pricing is an area of ambiguity for both foreign and domestic corporations. In 1989 (the last year for which complete statistics are final), 28 percent of foreign-controlled corporations (FCCs) reported taxable income on returns filed with the IRS. In the same year 41 percent of domestic corporations reported taxable income. While transfer pricing is an area of potential noncompliance by FCCs, there is possible noncompliance by U. S. corporations, particularly those with subsidiaries in tax havens. Transfer pricing cases are extremely labor intensive and involve complex and challenging economic issues. In 1992 we reported to Congress that, in the past two years, we have increased by about 20 percent the number of international examiners — up from 490 to 582 this year. Also in the past two years, the number of FCC returns under audit has more than doubled from 1,100 to 2,500. Returns under examination in 1992 represented nearly half the total assets and gross receipts of FCCs. Recent law changes make it easier for us to get better expert witnesses for transfer pricing audits. In 1992 we spent \$16 million for such experts. The most progressive move, however, is the procedure for advanced pricing agreements (APAs). We developed this procedure to agree up-front with taxpayers (including FCCs) about transfer pricing issues. Early agreement limits the lengthy and time-consuming controversies that can result from post-transaction audits. We reached five such agreements in 1992, and we are considering 31 others. The new field assistance specialization program enables Transfer pricing cases are extremely labor intensive and involve complex and challenging economic issues. the IRS national office to share expertise in international tax audit issues with field offices. This program has improved coordination between Examination, Appeals and Counsel. #### **Excise Taxes** Some excise taxes support general government expenses. Others go to specific trust funds for special purposes, such as highways, the Superfund for removal of hazardous substances, oil spill liability, aquatic resources, and harbor maintenance. Excise tax collections were almost \$34 billion in 1992, an increase of 10 percent over 1991 collections. In the past few years, however, there are indications of an excise tax gap in motor fuel excise taxes. This tax gap may involve criminal tax evasion. In 1989 the Department of the Treasury's Office of Tax Analysis put estimates of unpaid motor fuel excise taxes at \$250 million. Of this, \$100 million may be from criminal activity. During 1992, the IRS increased its typical audit activity to 5.6 percent coverage. We also participated in a joint FedState Motor Fuel Excise Tax Compliance Project to enhance Federal and State enforcement efforts. Examination increased assessments from audits by almost \$23.8 million by working cooperatively through the FedState compliance project. Criminal Investigation is investigating schemes to defraud the government and has doubled the staff devoted to these investigations since 1990. # Employee Plans and Exempt Organizations Another area of concern is issues that arise from administering the tax laws related to exempt organizations and employee plans. These issues involve whether tax is due, as well as the complexity and burden of compliance. Both exempt organizations and employee plans are subject to tax on unrelated business income, an area of the law which has been a source of controversy since its enactment in 1950. Exempt organizations now engage in many types of income-producing activities. The Congressional intent of the unrelated business income tax is to prevent unfair competition between exempt organizations and their for-profit counterparts. The very complexity of the rules for employee plans is a cause for concern. Congress has made many changes in the law, beginning with the Employee Retirement Income Security Act of 1974 (ERISA). These legislative moves generated changes in regulations and procedural modifications. The combined effect is large-scale complexity that burdens plan administrators and pension recipients and contributes to incorrect reporting of pension income. Audits continue on these types of returns, but we also undertook several new initiatives. The role of the IRS in administering the law in this area is more one of regulating activity than of generating revenues. The objective is to keep the organizations operating as the law intended. Operations should benefit the employees and retirees enrolled in pension plans and the recipients of philanthropy from exempt organizations. Toward that end, we initiated a closing agreement program this year for exempt organizations and employee plans. This means that when we conduct an examination we try to negotiate monetary sanctions and corrective actions. We try not to revoke the qualified status of the employee benefit plan or close the organization. In 1992 we negotiated more than 200 such closing agreements with employee plans covering thousands of employees. Exempt organizations can be as large and complex from a financial management standpoint as the larger taxable corporations. This year we applied the Our objective is to keep pension plans and exempt organizations operating as the law intended. # Number of Individual Returns Examined, Number of Underreporter Notices Sent, and Number of Nonfiler Notices Sent same specialization techniques to hospitals and universities as we have used for large corporations — the
Coordinated Examination Program (CEP). (For more on CEP, see the section of this report on reducing the burden on taxpayers.) # **Information Reporting** In 1992 payers filed more than 1 billion information documents. These documents were primarily wage statement Forms W-2 and Forms 1099 reporting income payments, such as interest and dividends and various other types of income. Information reports also cover deductions such as mortgage interest. More than 90 percent of all income individuals report and more than 40 percent of deductions they claim are reported to the taxpayer and the IRS on an information document. About 45 percent of the 115 million individual returns filed in 1992 are based solely on data from information documents. For these obvious reasons, timely and accurate documents are essential to taxpayers in filing a correct return. These documents also allow the IRS to make ing to the traditional audit. In 1992, 3.2 percent of the information documents IRS received were missing the taxpayer's identification number or it was not correct. We could not use these 33 million documents. The Information Reporting Program Advisory Group is made up of representatives of business and payroll professionals, State governments and other The Information Reporting Program Advisory Group is made up of representatives of business and payroll professionals, State governments and other Federal agencies. This group met twice in 1992. It advises how to improve the information reporting system without increasing burden and cost to the payor community. appropriate adjustments without resort- Our Martinsburg Computing Center, where we file information documents, set up a specialized telephone assistance service for payors. The Center also increased the number of seminars and worked directly with payers who submitted data that we could not process. We gave awards to recognize those payors who submitted error-free information consistently. This year 16 payers, who filed a total of 22 million correct information documents, received awards. Information matching is a key means of ensuring compliance. Of the \$4.3 billion in additional tax and penalties recommended from the matching program, 42 percent (\$1.8 billion) was due to underreported income and \$2.5 billion from apparent nonfiling. While the information document matching program is very successful for individual taxpayers, we know there are major barriers to starting a similar program for business returns. Because these barriers exist, we are looking at the area of business information reports under our Compliance 2000 strategy. Using this approach, we are identifying areas of tax administration — market segments — where there are compliance problems and where we need additional information reports. These More than 45 percent of individual returns filed in 1992 are based solely on data from information documents. market segments are much narrower than a universal program. Our focus will be in educating and supporting businesses and individuals in these segments to comply with tax obligations. ### **Emerging Issues** Recent trends in employer plans are losses of single disturbing. Compliance 2000 will give us a better ability to deal with the tax administration implications of economic changes, structural changes, and events that are emerging over the next few years. Our goal is to recognize issues that appear in the business and economic environment and address them in advance. Among the issues we are addressing are the underfunding of pension plans and the increased number and complexity of bankruptcy filings. However, recent trends in losses of single employer plans are disturbing. According to the Pension Benefit Guaranty Corporation, the average net loss per terminated plan in the five-year period 1975-80 was \$400,000. The average net loss of 1986-91 was \$6.9 million — 17 times higher. Recent failures in the insurance industry resulted in the loss of pension benefits to hundreds of thousands of employees. Employee Plans began a major study of the scope and level of pension plan funding. They brought in an experienced pension economist to take charge of the study. Bankruptcy trends present another compliance issue. Congress intended the bankruptcy laws either to rehabilitate a financially distressed debtor or to assemble and liquidate the assets for distribution to creditors. For obvious reasons, bankruptcy has an impact on the IRS' ability to collect delinquent taxes. In 1978 legislation reformed the bankruptcy system. Through June 1992, almost 6.9 million individuals and businesses filed for bankruptcy under the 1978 revised Bankruptcy Code. This number is more than in the previous 80 years under the former Bankruptcy Act. Since 1985, there has been a 167 percent increase in bankruptcy filings. According to the Administrative Office of the U.S. Courts, more than 970,000 individuals and businesses filed for bankruptcy in the year ended June 30, 1992. This was an increase of 10.5 percent over the previous year. Business bankruptcies — corporations, partnerships, farmers and sole proprietorships — account for about 8 percent of all 1992 filings. The rest were consumer cases, and 35 percent of these were joint filings of a husband and wife. In many bankruptcy cases Federal taxes are a major debt. Since 1986, the number of bankruptcy cases about which the IRS has been notified has doubled. Even though the total tax assessed against bankrupt taxpayers in 1992 was \$7.2 billion, collections against these accounts were \$526 million. In fact, since 1986, collections from bankrupt taxpayers have increased 165 percent, while the number of cases went up 100 percent. More than 970,000 individuals and businesses filed for bankruptcy in the year ended June 30. # Reducing the Burden on Taxpayers The second major goal of the Internal Revenue Service is to reduce the burden of the tax system on the taxpayer. Reducing the burden of the system is a natural corollary to our efforts to improve voluntary compliance. A less burdensome system encourages compliance rather than impedes it. During 1992 we began several operational initiatives designed to reduce the burden of the tax system. We also made progress in adopting new technologies designed to reduce the burden. Our second goal is to reduce the burden of the tax system on the taxpayer. Many changes we made during the year contributed to our ability to provide one-stop service to taxpayers. One-stop service is what people have come to expect from many businesses in the private sector. Electronic filing continued to grow both in terms of the number of returns filed and the number of options for filing electronically. We also made progress in developing our programs for making the most of the human resources of the agency in delivering tax administration with less burden on the taxpayer. **Operational Initiatives** The first technique we are using to reduce taxpayer burden is to improve our own procedures. Our best estimate is that our operational initiatives will reduce the time and expense of taxpayers, tax professionals and others in complying with the law by more than 300 million hours. The number of hours spent, or even a dollar value assigned to those hours, does not adequately express the benefits of eliminating frustration and wasted energy. Federal Tax Deposit Rules One operational initiative was the new Federal Tax Deposit rules published in May of 1992. The new regulations simplify the rules employers must follow to make deposits of taxes withheld from employee wages. The system had grown so complex that the result was an error-prone process where compliance was difficult to achieve for both sides. Under old rules, the deposit requirements could change from month to month depending on the amount of taxes accumulated. Many employers deposited about twice a week on days set up dividing each month into eight parts. Eighths of a month are confusing increments that are not standard for anyone. Under the new rules, IRS will notify employers at the end of each year what their deposit deadlines will be for the upcoming year. This schedule will not change unless there is a significant change in the company. Five million employers, primarily small businesses, now will make deposits one time a month. Another 1.1 million employers will make deposits on a semiweekly schedule. The new regulations — proposed, open for public comments and published as regulations on September 22, 1992 — are effective January 1, 1993, with a one-year transition period. Improved Tax Forms We also improved several tax forms to reduce their burden on taxpayers: - a new Schedule C-EZ for small business taxpayers. About 3 million taxpayers can use this new form. Outside of spaces for identity information such as name and address, the new form has only three lines. Schedule C-EZ will be used in filing 1992 tax returns. - Form 2555-EZ for claiming the foreign earned income exclusion. This form will reduce burden and complexity for taxpayers with relatively simple situations who claim this exclusion. - expanded Tax Tables for Form 1040. The new tables will allow taxpayers with taxable income up to \$100,000 to use tables rather than compute their tax using the formula. Incorrectly computing their tax is a common error taxpayers make in preparing their returns. # **Enforcement Programs** Even enforcement programs can be improved to reduce the burden on the taxpayer. For example, we made changes in the Coordinated Examination Program (CEP). In CEP we examine the tax returns of the 1,650 largest corporate taxpayers in the country. The program consistently contributes the largest and New regulations simplify the rules employers must follow to make deposits of taxes withheld from employee wages. Our operational initiatives will reduce the time and expense of complying with the law by more than 300 million hours. most significant portion of all the Examination
results in terms of additional tax recommended. As a result of quality improvement efforts which began in 1990, CEP has substantially improved the number of agreed cases and agreed dollar deficiencies. The objective was to resolve more of these audit cases at the examination level by working closely with both internal and external CEP customers. The program has produced some key results: - Cases agreed in whole or in part at the examination level increased from about 29 percent in 1991 to more than 58 percent in 1992. - The more than 580 CEP examinations closed in 1992 resulted in more than \$15.6 billion in proposed deficiencies. - Agreed CEP deficiencies in 1992 amounted to \$2.9 billion, with deficiency and interest payments totaling more than \$4.3 billion. Agreed deficiencies increased from 5.1 percent of proposed deficiencies in 1990 to 18 percent in 1992. Resolving issues more quickly results in savings for the taxpayer and the government. Since CEP taxpayers are under audit almost continually, these taxpayers asked the IRS to institute provisions for applying the findings of one year's audit of a business to substantially similar situations in subsequent years, up through the present. During 1992, the IRS began using such a technique. In this procedure, the IRS audits an issue through to the current filed year and enters into a closing agreement to resolve the issue. For example, if an issue was present in the 1985 year being examined, and the 1987 through 1990 years were not under examination, the taxpayer could request that the issue be examined through 1990. In some cases agreements can be reached involving prior years as well. We can reduce the burden of the tax system by providing publications that explain the system clearly. # Improved Publications Another way to reduce the burden of the tax system is to provide publications that explain the system clearly. Based on our conviction that informed taxpayers can better meet their obligations with a minimum of burden, we revised our publication *Understanding the* Collection Process. Several professional tax practitioner organizations helped in this effort. These groups include the American Institute of Certified Public Accountants, the American Bar Association and the National Association of Enrolled Agents. This publication covers the most commonly asked questions about IRS procedures for collecting delinquent taxes and taxpayer rights and responsibilities. We now mail this publication with the first bill. The publication covers installment payment arrangements, appeal rights and enforced collection actions. The revision is the result of surveys in which taxpayers said they needed more understandable information about what happens when they owe Federal taxes. We also issued a Spanish language version of this publication. During 1992, we developed a new publication to help businesses deal with the complexity of international tax issues. This guide — Publication 953, International Tax Information for Business — will be available early in 1993. This is the first such publication for international taxpayers. #### Unnecessary Filing One obvious example of unnecessary burden is the taxpayer who files a return without having to. During 1992 we concluded a test in Pennsylvania in which we identified 11,000 taxpayers who had filed returns two years in a row, when there was no need because they had no filing requirement. Almost half the returns were filed by elderly people, some of whom had paid to have the returns prepared. We sent letters to those we felt might not need to file, explaining the filing requirements. After that, 72 percent did not file returns. The program will be expanded nationwide in 1993. It will include about 1.5 million taxpayers who appear not to meet filing requirements but who have filed in 1990 and 1991. ### **Problem Resolution Program** Taxpayers need a way to get their problems solved when the normal channels do not seem to be producing results. The Problem Resolution Program (PRP), under the direction of the Taxpayer Ombudsman, fills this need by cutting through red tape and helping to resolve what often appear to taxpayers as insurmountable tax problems. In 1992 PRP successfully handled almost 428,000 such problems for taxpayers. Among the cases handled by the PRP were more than 31,000 requests for relief of hardship under the Application for Taxpayer Assistance Order (ATAO) program. This program provides for a temporary suspension of IRS enforcement actions while the Problem Resolution Officer (PRO) reviews the taxpayer's case to determine whether a significant hardship exists and whether alternatives can be found both to relieve the hardship and resolve the tax obligation at hand. In addition to giving assistance to individual taxpayers, the Taxpayer Ombudsman and local PROs act within the IRS as advocates for all taxpayers. In this capacity they identify and help alter or eliminate procedures or systems that create needless taxpayer burdens. # Technology We can make breakthrough gains in reducing the burden of the tax system through application of technology. New computer systems can give front-line employees the information they need to do their jobs. Modern computer technology has an important role to play in helping us meet our goals. For example, electronic filing allows faster and more accurate filing than is possible on paper. The error rate for electronic returns is about 2 percent, compared to an error rate of just over 15 percent for paper returns. The potential for significant burden reduction lies in the implementation of Tax Systems Modernization (TSM). We completed major procurements this year, including an important contract with AT&T for computer equipment to support several TSM initiatives. The contract, called the Treasury Multi-User Acquisition Contract (TMAC), has an estimated systems life value of \$1.4 billion. It will permit IRS to acquire more than 3,000 mini-computers and 50,000 workstations. The systems will give front-line employees improved access to taxpayer data and greater capability to handle taxpayers' questions accurately and quickly. The significant aspect of the TMAC contact award was that the Treasury Department asked for proposals based on getting equipment, integrated software and vendor support that would give the best value to the government, not merely on getting the cheapest price. An in-depth analysis showed that the AT&T proposal would provide \$788 million more value in IRS workforce productivity and direct taxpayer benefits than the other proposals. Losing vendors twice protested the contract award (in July 1991 and March 1992). The General Services Board of Contract Appeals upheld the award in a June 1992 ruling. This year we also awarded a contract for integration support to TRW, Inc. This contract provides for services to integrate large-scale automated systems — including electronic filing, converting data received on paper to electronic format through imaging, organizing tax information into integrated data bases, and making tax information readily available through computer terminals—to make certain TSM delivers the expected benefits and efficiencies. TSM includes many data processing systems scheduled for implementation over the next ten years. Part of the contract will be to review and refine the steps we must take to ensure continuity of tax processing as new systems replace the old ### One-Stop Service One way technology will help reduce the burden of the tax system is through one-stop service. Improvements in technology make it possible for Taxpayer Services personnel to have access to more pertinent information about the taxpayer's account and allows greater authority to be vested with front-line personnel. The goal of one-stop service is to maximize the number of taxpayers who can conclude their IRS business with only one call or visit. Right now the main focus of one-stop service initiatives is in Taxpayer Services, but the principles apply throughout the IRS. This year we installed more than 800 new computer terminals in our Taxpayer Services call sites, increasing our ability to respond to account questions. Also, new information was on those terminals, thanks to the Corporate Files On Line (CFOL) program that made master file account data accessible on-line. As a result we closed 34.5 percent more account calls (1.6 million calls) on-line than in 1991. CFOL is gradually taking more types of data from the master file accounts and making information accessible to IRS employees. In 1991 we brought the Returns Transaction Data System (RTVUE) online. This system allows employees to provide taxpayers with specific information about math error and other notices we issue automatically during tax return processing. For the first time, an IRS employee can retrieve this tax return and transaction data on-line, rather than requesting the return from a service center. RTVUE should eliminate pulling 1.1 million returns a year, at a savings of \$1.2 million. TSM implementation is already paying benefits in improving quality and meeting taxpayer needs. Our Taxpayer Service representatives are now able to provide substantially better, quicker service to more customers than ever before through "on-line" accounts service. Individuals with questions about their tax accounts, refunds, or balances can now, in most cases, be served immediately over the telephone without having to write to a service center for follow-up action. For example, on-line customer accounts service was provided to 6.2 million taxpayers in 1992, compared to 4.6 million in 1991, a 35 percent increase. Because of a successful test at the Memphis Service Center, we can now provide taxpayers with a transcript of their account within 24 to 48 hours. In the past we took 6 to 8 weeks to produce a photocopy of the return. As a part of implementing this improvement nationwide, we are coordinating with other government
agencies -Departments of Education and Housing and Urban Development that routinely require a copy of a tax return for student loan or housing grant applications to advise them that transcripts provide the same information. # Electronic Filing Another major way to reduce the burden of the tax system is to increase the number of returns filed electronically. Electronic filing has the power to cause major changes in our tax system and in the way we do business. Electronic One-stop service will allow most taxpayers to business with only one conclude their IRS call or visit. ### Number of Electronic Returns, 1040PC Returns and TeleFile Returns filing will not be the only or even the primary source of change in the IRS in the years ahead. It will, however, play a critical role in shaping the future design of tax administration. Electronic filing started in 1986, when 5 participants filed nearly 25,000 electronic returns through our Cincinnati Service Center. Electronic filing went national in 1990, with more than 21,000 participants and more than 4 million returns. In 1992 we had more than 52,000 participants and nearly 11 million returns. And the growth is continuing. We expect to have 14 million electronic returns in 1993. As we approach the 21st Century, electronic filing will spread to more types of taxpayers and more types of returns. But electronic filing is only one part of the overall electronic picture. Once we capture data electronically, we begin to see major benefits. Electronic data are not subject to further error. We record them once, check them for accuracy, and then have them available as taxpayer account information without ever recording them again. The next step is to couple this electronic information with the innovative information processing technology available today. In this manner, we can make correct and relevant account information available to any IRS employee contacted by the taxpayer. One-stop resolution of most taxpayer problems will be a reality, not just a pleasant dream. We also are experimenting in three southern States in Southeast Region, in cooperation with the Bureau of Financial Management Services and the Federal Reserve Bank in Atlanta, with a program called TAXLINK, designed to take the paper out of the Federal Tax Deposit system. TAXLINK, a test pilot program of electronic filing of Federal Tax Deposits, allows employers to make payroll tax deposits without leaving their offices. TAXLINK has the potential of eliminating 80 million paper coupons each year. It also will eliminate the accompanying problems of incorrect addresses and incorrect tax and tax period designations. This initiative is a promising way of reducing the burden on business tax-payers. Beyond convenience, beyond the elimination of errors, this system eventually will allow the IRS to work more closely with businesses, using on-line information to help them make timely and accurate deposits. Another way in which the electronic world is gaining influence in tax administration is through joint FedState electronic filing. This program allows taxpayers to transmit tax return data to the Federal and State taxing authorities simultaneously. The program is just getting started, but it is growing. In 1993 the number of States in the program will more than double, to fifteen. So far, South Carolina is the only State to offer joint FedState electronic filing statewide, generating more than 150,000 electronic returns last year. Other States offer FedState electronic The efficiencies gained by joint FedState electronic filing are so great that the program should spread rapidly. Electronic filing will spread to more types of taxpayers and more types of returns. filing only to selected locations or groups of employees. The efficiencies gained by this cooperative venture and the TAXLINK experiment are so great that both programs should spread rapidly. Technology will also make it easier for taxpayers to resolve tax collection issues. Collection tested a voice-activated, computerized telephone service in California to allow taxpayers to arrange payments by entering information over a push-button telephone. The test involved some 3,000 delinquent accounts. As a part of the billing process, we selected accounts to receive information about the toll-free number for installment payment information. The taxpayer uses the buttons on the telephone to enter certain financial information and proposes a payment schedule. We programmed the computer to approve the offer if the proposed amount of the payment meets predetermined standards. Results, while preliminary, are positive. The average amount owed by those who used the system was almost \$2,400 and the average agreed payment was around \$150 per month. In another compliance program, we are studying the feasibility of establishing a nationwide expert system to identify potential audit issues in tax returns. The Automated Issue Identification System (AIIS) would provide more equitable treatment of returns. It would save taxpayers the inconvenience of unnecessary contacts or audits. It would meet or exceed the accuracy and costeffectiveness of existing manual processes. In 1992 we used a prototype version of AIIS to scan more than 20,000 tax returns at two service centers. Compared to returns processed manually, AIIS produced higher yields, greater equity, and lower no-change rates. ### Managing Human Resources The magnitude of the task of modernizing the IRS information systems has led us to seek advice from many sources. The final report of the National Research Council of the National Academy of Sciences panel affirmed the direction in which we are moving. The report also gave specific recommendations for improvement. First was to develop a plan for the human resource issues that arise from systems modernization. We developed this comprehensive plan during 1992 to guide us in managing our human resources to meet the challenges posed by widespread change within the organization. We designed the Plan for Human Resources Initiatives (PHRI) to allow the IRS to develop the kind of empowered and involved employees we will need to solve problems, improve processes and products, and enable the Service to meet its objectives. PHRI includes 13 objectives to be reached by 1996: - to develop a unified approach for the work analyses and design methods to be used in carrying out the Tax Systems Modernization and Core Business Systems approaches. - to define the knowledge, skills and abilities the IRS wants candidates for future management positions to possess. - to develop multi-functional position descriptions in support of the crossfunctional aspects of the IRS vision. - to develop techniques to improve retention, productivity and customer service. - to develop human resource policies and systems to support the Service's . need for bilingual employees. We need empowered and involved employees to solve problems and improve our processes and products. Our third goal is to improve the quality of products and services, increase taxpayers' satisfaction in dealing with the IRS and reduce the cost to both the government and the public. - to develop award systems to provide immediate recognition for employees who contribute to customer service. - to increase the use of workplace and work schedule flexibilities. - to develop performance measurement systems that are consistent with Total Quality Organization principles. - to identify generic workplace skills necessary to enable a diverse workforce to meet the challenges of key business objectives and strategies. - to establish a mechanism for career development opportunities and training for employees who are redeployed. - to establish an integrated curriculum approach for delivering skill courses to all employees. - to monitor and encourage efforts to improve all activities within the collective bargaining relationship with the National Treasury Employees Union. # Improving Quality-Driven Productivity and Customer Satisfaction The third goal of the Internal Revenue Service is to improve the quality of products and services, increase taxpayers' satisfaction in dealing with the IRS and reduce the cost to both the government and the public. These principles must be integral parts of all IRS programs. Our activities in quality initiatives, our enhanced training program, and our strategies to emphasize diversity issues keep us headed toward this goal. ### Quality Delivering quality service is the first step toward customer satisfaction. The President's Award for Quality presented to the Ogden Service Center is but one example of the IRS commitment to quality. In 1992 the IRS also issued a plan for improving customer satisfaction and organizational performance. This plan included provisions for continuing the long-standing partnership between the Service and the National Treasury Employees Union in the quality arena. When IRS and NTEU began the Joint Quality Improvement Process (JQIP) five years ago, a unique government approach to quality began. The experience we have gained has greatly enhanced our appreciation of how a commitment to quality can change an organization. We have formed nearly 2,000 Quality Improvement Process Teams during the past five years, representing every one of the Service's functions and districts. These teams have completed more than 1,000 projects, resulting in benefits for the Service and taxpayers alike. The Austin District's Collection/ Examination Referral System Team is a good example of our quality process in action. We incorporated quality improvement recommendations from the Austin District into the national nonfiler strategy. We expect this strategy to generate \$3 billion to \$4 billion in additional revenue over a period of three years. Results like this, results worth millions of dollars saved and tremendous amounts of burden reduced, are showing up everywhere. Our quality efforts are now expanding beyond quality
improvement teams into how we analyze, manage, measure, and improve our work systems. This Core Business Systems approach puts continued emphasis on satisfying our external customer the taxpayer. We will The IRS-NTEU Joint Quality Improvement Process is a unique government approach to quality. do this by analyzing and improving broad cross-functional work systems that deliver net customer value. Our goal is to be a Total Quality Organization. ### **Training** An excellent training program is an important prerequisite to quality. If we are to make the extraordinary progress required for success in the 21st Century, we must provide people with the skills, knowledge, and equipment necessary to do their job. In short, we must have a training program that prepares our employees to deliver the quality service our customers want and deserve. In 1992 we began work on a new concept in training for the agency—a university environment. We hope to have this IRS University concept fully implemented by 1996. We base IRS University on the realization that our modernized information systems will be less valuable, our new compliance philosophy less effective, and our attempt to improve customer satisfaction less than fully successful unless our managers and employees have the skills they need to make our new tax administration system work. We will need a cadre of managers and employees with superior computer skills, detailed knowledge of tax law, and outstanding interpersonal skills if we are to provide our customers with the comprehensive, one-stop service we have promised. ### Ethics An important aspect of quality service is that we base it on a high standard of ethics. Taxpayers demand to know that they can trust the IRS employees who are handling their tax matters. The IRS has developed a strict code of ethics—one of the toughest sets of rules in government. But despite the Agency's long-standing efforts, IRS management knows that ethical standards go beyond following rules. We base our ethics program on the belief that ethics is a way of viewing how the IRS does business, both internally and externally. The most basic demonstration of our commitment to ethics is the inclusion of ethics as one of the five major strategies in the IRS business plan. The Ethics Action Plan establishes a comprehensive framework for addressing ethics, integrity, and conduct awareness on an ongoing basis. Issues addressed in this plan include reporting of wrongdoing and preventing reprisals, consistency of disciplinary actions for all employees for similar misconduct, and communicating expectations of ethical behavior to all employees. The Inspection Service made presentations to more than 900 groups in 1992 to heighten awareness of integrity and fraud issues. These sessions also provide a deterrent against fraud and abuse in IRS programs and operations. In 1992 we provided one-day ethics awareness workshops for 13,000 managers. This training included discussions of ethical issues and the dilemmas managers face daily. We scheduled ethics training starting for an additional 106,000 employees for the early part of FY 93. The centerpiece of this training will be a new Ethics Resource Guide. This guide will set forth our expectations, requirements, and resources available for advice in the ethics field. Phase one of the employee training will involve face-to-face meetings between managers and employees to discuss local office issues and concerns and shared ethical values. Phase two will include classroom training. The Taxpayers demand know that they can trust the IRS employ who are handling the tax matters. We must provide our employees with the skills, knowledge, and equipment necessary to do their job. classroom phase includes job-specific scenarios of ethical issues in real-life job situations and feedback from employees to managers about work place ethical issues. We have also started two new periodicals. *Practicing Ethics* is a new periodical for all employees, published twice a year. The second, *The IRS Manager*, is directed at managers. We devoted most of the first three issues to ethics and integrity. We conducted a survey of all IRS employees to determine areas relating to attitudes about ethics within the agency. This survey, combined with results of a similar survey of managers done in 1991, establishes a baseline from which to gauge our progress. We have already taken some steps to improve the areas identified in the employee survey. We established a set of guidelines for employee disciplinary actions and adverse actions to ensure that sanctions are consistent and even-handed, regardless of rank or position. This is a key issue in establishing credibility for our ethics program. We have widely published our Inspection Hotline Number (1-800-366-4484) to encourage employees to report wrongdoing — and the number of hotline calls is increasing as a result. We began a major effort to review the way we measure our work so that our performance evaluations and measurement systems do not encourage a "make-the-numbers" mindset. As an example, productivity statistics for telephone assistance work now are determined by measuring only the number of correct responses made rather than the total number of calls answered. This ensures that quality is the top priority. Diversity The IRS' business plan recognizes that customer service and quality depend on our ability to attract and retain a work force as diverse as the public we serve. And for that reason we have designated Diversity as one of the five strategies by which we intend to accomplish our objectives. While the Diversity Strategy encompasses the legal obligations of equal employment opportunity (EEO), the Strategy has broader ramifications. EEO has historically focused on *quantitative* change. EEO continues to be important, but alone it cannot produce the organizational *culture* change that our Diversity Strategy envisions. Our Diversity Strategy is driven by the need to maximize the talent of *all* our human resources. Diversity means recognizing, accepting, respecting, and *valuing* the differences among us. Those differences may arise because of age, gender, race, physical ability, religion, or cultural background. The IRS, like our society, includes people of vastly different backgrounds and viewpoints. Our different backgrounds and experiences make us strong and help us serve the American people better. The IRS can accomplish its objectives only if our workforce understands and relates effectively to all the people we serve, not to a mythical "typical taxpayer." On the EEO front, the IRS has made progress that should be recognized. We have increased representation of minorities in our workforce, and in some geographic areas we have done well. But more remains to be done—not only in recruiting but also in training, mentoring and providing opportunities for advancement. We have forged relationships for recruiting, but we have also focused on improving retention, Diversity, means recognizing, accepting, respecting, and valuing the differences among us. Customer service and quality depend on our having a work force as diverse as the public we serve. training, and advancement opportunities. And most importantly, we are beginning to focus on the *culture* change that values and uses the skills of *all* employees. The IRS of the Future The accomplishments of 1992 are just a part of our effort to reform our tax system, restructure our information systems, and reinvigorate our work force. We will not reach our goal in a single year or even two or three years. Instead, we have begun to carry out our changes through a responsible and thoughtful process that will last for 8 to 10 years. In that short period, our vision for the IRS is to achieve - a voluntary compliance rate well in excess of 90 percent; - reliance on the telephone, rather than correspondence as the preferred method of customer service; - one-stop service for all taxpayers; - 100 million electronic returns and a dramatically reduced reliance on paper submissions of any kind; - single wage reporting; - all tax payments received by electronic funds transfer; - instant access to all relevant information; - an organization-wide passion for customer service; - geographic flexibility in location of employees and operations through electronic linkages; - cross-functional and less hierarchical organizational structures; and a highly skilled and empowered workforce with superior computer skills, detailed knowledge of tax law, and outstanding interpersonal skills. The IRS of the future is an exciting one. Getting there will entail hard work, an ability to manage ourselves through some ambiguities and an absolute commitment to continuous improvement. By working closely with the American people and with organizations representing various segments of the tax industry, we can succeed in this plan and make our ambitious vision a reality. We have begun to carry out our changes through a responsible and thoughtful process. ### **Statistical Tables** Note: Statistical data used in the text and tables of this volume are on a fiscal year basis, unless otherwise noted. For example, data headed "1992" pertain to the fiscal year ended September 30, 1992. Footnotes for all tables are combined at the end of the Statistical Tables section. - Table 1. Summary: Internal Revenue Collections - Table 2. Summary: Number of Returns by Principal Type of Return - Table 3. Internal Revenue Collections by Region and State - Table 4. Internal Revenue Collections by Principal Sources - Table 5. Amount of Internal Revenue Refunds Including Interest - Table 6. Number of Internal Revenue Refunds Issued - Table 7. Number of Returns Filed - Table 8. Number of Returns Filed Electronically - Table 9. Selected Information from Returns Filed - Table 10. Taxpayer Assistance and Education Programs - Table 11. Returns Filed, Examination Coverage (1992) - Table 12. Returns Filed,
Examination Coverage (1991) - Table 13. Number of Returns Examined (1992) - Table 14. Additional Tax and Penalties Recommended After Examination (1992) - Table 15. Civil Penalties Assessed and Abated - Table 16. Examined Returns and Service Center Correspondence Contacts Involving Revenue Base Protection - Table 17. Examined Returns and Service Center Correspondence Resulting in Refunds - Table 18. Information Reporting Program - Table 19. Delinquent Collection Activity - Table 20. Criminal Investigation Program - Table 21. Internal Audit - Table 22. Internal Security Activities Employee / Non-Employee Violations - Table 23. Employee Plans and Exempt Organizations Tax Rulings and Technical Advice (Closings) - Table 24. Determination Letters Issued on Employee Benefit Plans - Table 25. Exempt Organizations and Other Entities Listed on Exempt Organizations and Business Master File - Table 26. Exempt Organizations Applications (Disposals) - Table 27. Internal Revenue Collections, Costs, Employees and U.S. Population - Table 28. Internal Revenue Service Costs by Activity - Table 29. Internal Revenue Service Costs by Office - Table 30. Internal Revenue Service Personnel Summary - Table 31. Chief Counsel Workload by Function - Table 32. Chief Counsel Workload by Region/Office - Table 33. Comparison for Equal Employment Opportunity Statistics Table 1 — Summary: Internal Revenue Collections (In thousands of dollars. For details see Statistical Table 3.) | <u> </u> | | Gross collections | | | Net collections | | |--|-----------------------------------|-------------------|---------------|------------------------------|-----------------|-----------------------------------| | Source | Percent
of 1992
collections | 1991 | 1992 | 1992
Refunds ³ | Amount | Percent
of 1992
collections | | Grand total | 100.0% | 1,086,851,401 | 1,120,799,558 | 109,900,264 | 1,010,899,294 | 100.0% | | Income taxes, total | 60.3% | 660,475,445 | 675,673,952 | , | | | | Corporation | 10.5% | 113,598,569 | 117,950,796 | 17,612,430 | 100,338,366 | 9.9% | | Regular | 10.5% | 113,310,389 | 117,571,285 | | | | | Exempt organizations business income ta | .ax * | 288,179 | 379,511 | | | | | Individual, total ¹ | 49.8% | 546,876,876 | 557,723,156 | 89,531,075 ⁴ | 468,192,081 | 46.3% | | Withheld by employers ^{1,2} | 36.4% | 404,183,687 | 408,380,909 | | | | | Other ² | 13.3% | 142,693,189 | 149,342,247 | | | | | Employment taxes, total | 35.7% | 384,451,220 | 400,080,904 | 964,356 | 399,116,548 | 39.5% | | Old-age survivors disability and hospital insurance, total | 34.8% | 374,743,589 | 389,967,051 | 804,650 | 389,162,401 | 38.5% | | Federal insurance contributions | 32.6% | 349,287,205 | 365,546,155 | | | | | Self-employment insurance contributions | s 2.2% | 25,456,384 | 24,420,896 | | | | | Unemployment insurance • | 0.5% | 5,474,000 | 5,754,998 | 148,069 | 5,606,929 | 0.6% | | Railroad retirement | 0.4% | 4,233,631 | 4,358,855 | 11,638 | 4,347,217 | 0.4% | | Estate and gift taxes, total | 1.0% | 11,473,141 | 11,479,116 | 335,678 | 11,143,439 | 1.1% | | Estate | 0.9% | 10,237,247 | 10,411,450 | | | | | Gift | 0.1% | 1,235,894 | 1,067,666 | | | | | Excise taxes, total | 3.0% | 30,451,596 | 33,565,587 | 1,456,726 | 32,108,861 | 3.2% | Table 2 — Summary: Number of Returns by Principal Type of Return (Figures in thousands. For details see Statistical Table 7.) | Type of return | 1991 | 1992 | |-------------------------------------|---------|---------| | Grand total | 203,713 | 204,075 | | Income taxes, total | 161,845 | 161,895 | | Individual | 114,058 | 114,999 | | 1040 | 74,645 | 77,113 | | 1040A | 21,758 | 20,391 | | 1040EZ | 17,352 | 17,190 | | 1040 other ¹ | 303 | 304 | | Individual estimated tax | 38,386 | 37,321 | | Fiduciary | 2,765 | 2,885 | | Fiduciary estimated tax | 612 | 614 | | Partnership | 1,671 | 1,604 | | Corporation | 4,354 | 4,472 | | Estate tax | 64 | 67 | | Gift tax | 155 | 168 | | Employment taxes | 28,516 | 28,664 | | Exempt organizations | 513 | 531 | | Employee plans | 1,117 | 1,160 | | Excise taxes | 809 | 811 | | Supplemental documents ² | 10,694 | 10,780 | Table 3 — Internal Revenue Collections by Region and State (In thousands of dollars) | Internal Revenue regions and districts, states and other areas. States represented by single | Individual Income and Employment Taxes | | | | | | | | | | | | | |---|--|---|-------------|---|---|------------|---|--------------------------------|------------------------------|------------------|--|--|--| | districts indicated in parentheses;
totals for other states shown
at bottom of table. 1 | Total internal
revenue
collections (1) | Corporation
income
tax ^{2,3} (2) | Total (3) | Income tax
not withheld and
SECA ^{4,5,6} (4) | Income tax
withheld and
FICA ^{4,7} (5) | retirement | Unemployment
insurance ⁸
(7) | Estate
tax ⁹ (8) | Gift
tax ⁹ (9) | Excis
tax (10 | | | | | United States, total | 1,120,799,558 | 117,950,796 | 957,804,059 | 173,763,143 | 773,927,064 | 4,358,855 | 5,754,998 | 10,411,450 | 1,067,666 | 33,565,58 | | | | | North Atlantic Region | 181,618,736 | 22,119,985 | 155,318,285 | 26,202,940 | 128,145,987 | 250,525 | 718,833 | 1,935,433 | 208,057 | 2,036,97 | | | | | Albany (See (d) below) | 11,495,866 | 1,239,826 | 10,183,025 | 1,060,696 | 9,080,412 | 13,110 | 28,807 | 41,087 | 277 | 31,65 | | | | | Augusta (Maine) | 3,428,328 | 258,941 | 3,084,598 | 610,556 | 2,448,397 | 4,130 | 21,515 | 25,778 | 2,434 | 56,57 | | | | | Boston (Massachusetts) | 31,326,963 | 3,191,676 | 27,552,696 | 4,822,164 | 22,565,330 | 17,630 | 147,572 | 315,462 | 26,974 | 240,154 | | | | | Brooklyn (See (d) below) | 20,170,777 | 966,694 | 18,794,374 | 4,717,889 | 13,875,807 | 104,605 | 96,073 | 176,403 | 15,205 | 218,100 | | | | | Buffalo (See (d) below) | 15,783,049 | 1,422,102 | 14,072,065 | 2,036,478 | 11,953,074 | 4,518 | 77,996 | 112,918 | 8,237 | 167,728 | | | | | Burlington (Vermont) | 1,665,034 | 121,348 | 1,514,084 | 331,134 | 1,168,835 | 4,910 | 9,206 | 15,561 | 238 | 13,802 | | | | | Hartford (Connecticut) | 22,873,200 | 2,664,759 | 19,674,284 | 3,332,357 | 16,250,133 | 1,283 | 90,511 | 238,132 | 18,335 | 277,690 | | | | | Manhattan (See (d) below) | 66,848,362 | 11,628,330 | 53,178,133 | 7,904,523 | 44,969,350 | 100,235 | 204,025 | 931,489 | 134,564 | 975,846 | | | | | Portsmouth (New Hampshire) | 3,985,674 | 234,555 | 3,688,484 | 764,883 | 2,900,808 | 103 | 22,690 | 39,029 | 818 | 22,789 | | | | | Providence (Rhode Island) | 4,041,484 | 391,753 | 3,576,540 | 622,262 | 2,933,840 | 0 | 20,438 | 39,576 | 975 | 32,640 | | | | | Mid-Atlantic Region | 167,434,077 | 17,486,439 | 143,873,647 | 22,327,190 | 119,480,940 | 1,340,678 | 724,840 | 1,347,269 | 125,195 | 4,601,527 | | | | | 8altimore (Maryland & D.C.) | 32,919,220 | 2,348,916 | 29,835,673 | 3,973,904 | 25,393,556 | 353,677 | 114,536 | 246,087 | 16,052 | 472,492 | | | | | Newark (New Jersey) | 50,750,259 | 5,755,998 | 42,752,827 | 6,288,241 | 36,235,500 | 15,813 | 213,274 | 356,138 | 49,620 | 1,835,676 | | | | | Philadelphia (See (f) below) | 36,295,467 | 3,504,811 | 31,405,212 | 5,229,559 | 25,473,946 | 529,436 | 172,269 | 233,616 | 32,124 | 1,119,705 | | | | | Pittsburgh (See (f) below) | 17,721,898 | 2,004,725 | 15,256,782 | 2,374,523 | 12,768,904 | 29,216 | 84,139 | 183,500 | 13,165 | 263,725 | | | | | Richmond (Virginia) | 23,968,565 | 2,134,691 | 20,873,730 | 3,845,502 | 16,495,203 | 412,492 | 120,533 | 226,268 | 10,707 | 723,168 | | | | | Wilmington (Delaware) | 5,778,667 | 1,737,298 | 3,749,423 | 615,461 | 3,113,830 | 44 | 20,088 | 101,659 | 3,526 | 186,761 | | | | | Southeast Region | 157,050,990 | 14,584,540 | 137,435,907 | 28,700,127 | 107,214,866 | 623,225 | 897,689 | 1,666,669 | 210,740 | 3,153,134 | | | | | Atlanta (Georgia) | 28,179,470 | 3,924,147 | 22,687,257 | 3,577,433 | 18,948,319 | 3,896 | 157,609 | 168,259 | 17,845 | 1,381,963 | | | | | Birmingham (Alabama) | 10,811,445 | 940,830 | 9,596,426 | 1,890,556 | 7,637,207 | 2,610 | 66,053 | 112,625 | 10,574 | 150,989 | | | | | Columbia (South Carolina) | 9,514,769 | 670,062 | 8,653,259 | 1,450,435 | 7,138,045 | 857 | 63,923 | 66,024 | 13,066 | 112,358 | | | | | Ft. Lauderdale (See (b) below) | 21,682,305 | 1,017,182 | 19,745,246 | 7,134,979 | 12,495,917 | 329 | 114,020 | 586,238 | 106,354 | 227,286 | | | | | Greensboro (North Carolina) | 21,892,688 | 2,574,013 | 18,898,174 | 3,476,971 | 15,284,417 | 1,531 | 135,254 | 224,242 | 18,991 | 177,267 | | | | | Jackson (Mississippi) | 5,054,897 | 405,940 | 4,480,498 | 977,005 | 3,457,693 | 11,174 | 34,625 | 41,181 | 4,416 | 122,862 | | | | | Jacksonville (See (b) below) | 21,963,144 | 1,200,947 | 20,375,630 | 4,370,741 | 15,298,929 | 593,412 | 112,547 | 241,301 | 13,974 | 131,293 | | | | | Little Rock (Arkansas) | 7,634,304 | 1,387,869 | 6,031,126 | 1,051,946 | 4,922,172 | 4,586 | 52,422 | 33,879 | 3,164 | 178,266 | | | | | Nashville (Tennessee) | 17,393,259 | 1,462,494 | 15,498,816 | 2,644,686 | 12,751,828 | 2,333 | 99,969 | 103,595 | 15,828 | 312,527 | | | | | New Orleans (Louisiana) | 12,924,709 | 1,001,057 | 11,469,477 | 2,125,373 | 9,280,339 | 2,497 | 61,268 | 89,325 | 6,527 | 358,323 | | | | | Central Region | 133,039,508 | 12,699,065 | 115,601,882 | 15,866,755 | 98,775,475 | 141,694 | 817,959 | 896,509 | 62,690 | 3,779,362 | | | | | Cincinnati (See (e) below) | 20,363,035 | 2,629,916 | 17,376,275 | 2,668,479 | 14,598,121 | 850 | 108,825 | 134,168 | 11,115 | 211,561 | | | | | Cleveland (See (e) below) | 29,475,224 | 2,456,684 | 24,706,608 | 3,230,991 | 21,277,018 | 58,825 |
139,774 | 219,571 | 15,064 | 2,077,298 | | | | | -Detroit (Michigan) | 44,918,115 | 4,166,120 | 40,123,266 | 4,588,710 | 35,095,613 | 57,078 | 381,865 | 265,795 | 21,136 | 341,797 | | | | | Indianapolis (Indiana) | 23,874,232 | 2,056,268 | 21,249,378 | 2,983,694 | 18,141,283 | 19,223 | 105,178 | 162,677 | 9,365 | 396,544 | | | | | Louisville (Kentucky) | 10,706,922 | 1,190,910 | 8,787,702 | 1,720,979 | 7,000,605 | 5,500 | 60,618 | 92,293 | 5,458 | 630,559 | | | | | Parkersburg (West Virginia) | 3,701,980 | 199,166 | 3,358,652 | 673,900 | 2,662,836 | 218 | 21,698 | 22,006 | 552 | 121,603 | | | | | Nidwest Region | 164,459,405 | | 137,008,926 | 22,457,097 | | 1,340,814 | 763,104 | 1,176,858 | 105,122 | 4,495,090 | | | | | Aberdeen (South Dakota) | 1,920,814 | 102,298 | 1,751,747 | 580,697 | 1,157,131 | 3,171 | 10,748 | 24,774 | 1,394 | 40,601 | | | | | Chicago (See (c) below) | 55,754,787 | 7,697,358 | 45,458,022 | 7,551,721 | 37,393,630 | 258,183 | 254,488 | 436,150 | 45,131 | 2,118,127 | | | | | Des Moines (Iowa) | 8,958,794 | 1,023,384 | 7,506,072 | 1,705,737 | 5,745,265 | 9,946 | 45,124 | 60,872 | 2,285 | 366,181 | | | | | Fargo (North Dakota) | 1,666,457 | 111,476 | 1,518,471 | 435,019 | 1,074,072 | 861 | 8,519 | 5,941 | 14 | 30,554 | | | | | Helena (Montana) | 1,905,814 | 136,646 | 1,717,487 | | 1,173,473 | 12,980 | 10,625 | 16,756 | 868 | 34,056 | | | | | | 1,000,014 | 100,040 | 1,111,401 | 520,410 | 1,110,910 | 12,000 | 10,023 | . 0,1 50 | 550 | 5 .,500 | | | | Table 3 — Internal Revenue Collections by Region and State, continued (In thousands of dollars) | (In thousands of dollars) | | | | | | | | | | | |--|------------------------|------------------------|-------------|--|--|------------|---|-----------|------------------------------|--------------------| | Internal Revenue regions and districts, states and other areas. States represented by single districts indicated in parentheses: | Tabelinternal | 2 setion | | | Income and Empl | | | | | | | districts indicated in parentheses;
totals for other states shown | Total internal revenue | Corporation
income | | income tax
not withheld and
SECA45.6 (A) | Income tax
withheld and
FICA47 (5) | retirement | insurance8 | Estate | Gift
tax ⁹ (9) | Excise
tax (10) | | at bottom of table.1 | collections (1) | tax ^{2,3} (2) | Total (3) | SECA ^{4 5,6} (4) | FICA4.7 (5) | (6) | (7) | ldx-\0, | ld>- (∪) | lax (10) | | Midwest Region, continued | 2.272.000 | | C 000 567 | * 050 06E | 4 007 704 | 405 000 | 22.000 | 48 115 | 1 781 | 92 743 | | Omaha (Nebraska) | 6,870,020 | 842,814 | 5,886,567 | 1,058,965 | 4,367,724 | | | 46,115 | 1,781 | 92,743 | | St. Louis (Missouri) | 27,296,697 | 4,989,669 | 21,335,112 | 3,081,476 | 18,083,273 | | | 223,048 | 20,855 | 728,015 | | St. Paul (Minnesota) | 27,673,213 | 3,350,067 | 23,506,420 | 3,019,593 | 19,804,886 | | | 124,816 | 14,278 | 677,632 | | Springfield (See (c) below) | 9,972,439 | 1,073,842 | 8,579,722 | 1,605,864 | 6,916,215 | | ····· | 124,673 | 2,569 | 191,632 | | Southwest Region | 130,670,808 | 10,106,349 | 107,744,635 | 21,792,111 | 85,030,160 | | | 1,087,750 | 163,026 | 11,569,049 | | Albuquerque (New Mexico) | 3,412,640 | 162,305 | 3,130,860 | 706,331 | 2,403,927 | 251 | | 35,033 | 2,291 | 82,151 | | Austin (See (g) below) | 15,399,726 | 887,305 | 13,792,753 | 3,074,322 | 10,652,737 | 7,822 | 57,873 | 141,435 | 21,256 | 556,975 | | Cheyenne (Wyoming) | 1,389,127 | 50,354 | 1,135,277 | 380,781 | 748,180 | 42 | • | 8,641 | 2,770 | 192,085 | | Dallas (See (g) below) | 30,343,134 | 2,282,587 | 25,458,884 | 5,236,015 | 20,039,616 | 3,827 | 179,426 | 278,396 | 72,656 | 2,250,611 | | Denver (Colorado) | 17,087,868 | 1,091,815 | 15,357,513 | 2,556,469 | 12,725,733 | 6,231 | 69,081 | 96,017 | 4,132 | 538,392 | | Houston (See (g) below) | 26,242,250 | 3,168,728 | 18,116,127 | 3,470,361 | 14,525,148 | 14,278 | 106,340 | 179,087 | 27,252 | 4,751,056 | | Oklahoma City (Oklahoma) | 12,327,170 | 774,571 | 9,007,224 | 1,712,066 | 7,241,914 | 1,586 | 51,658 | 97,289 | 6,595 | 2,441,491 | | Phoenix (Arizona) | 9,662,807 | 407,135 | 8,908,446 | 2,055,288 | 6,791,325 | 1,289 | 60,544 | 119,531 | 14,641 | 213,053 | | Salt Lake City (Utah) | 5,066,217 | 538,576 | 4,338,843 | 857,050 | 3,450,116 | 2,198 | 29,479 | 53,100 | 4,782 | 130,916 | | Wichita (Kansas) | 9,739,870 | 742,971 | 8,498,706 | 1,743,428 | 6,451,464 | 250,900 | 52,915 | 79,222 | 6,651 | 412,319 | | Western Region | 177,046,431 | 16,593,650 | 154,324,521 | 34,708,020 | 118,382,423 | 362,606 | 871,473 | 2,009,996 | 190,346 | 3,927,918 | | Anchorage (Alaska) | 2,143,128 | 114,076 | 1,994,169 | 475,217 | 1,507,736 | 791 | 10,425 | 6,477 | 422 | 27,985 | | Boise (Idaho) | 3,465,080 | 340,779 | 3,067,239 | 626,479 | 2,417,689 | | 22,720 | 19,302 | 4,856 | 32,903 | | Honolulu (Hawaii) | 4,542,943 | 412,280 | 4,003,114 | 916,227 | 3,064,282 | | 22,485 | 61,095 | 2,283 | 64,171 | | Laguna Niguel (See (a) below) | 27,671,533 | 1,870,650 | 25,299,133 | 6,385,555 | 18,746,165 | 542 | 166,871 | 320,128 | 21,316 | 160,305 | | Las Vegas (Nevada) | 5,029,561 | 306,381 | 4,626,420 | 1,438,931 | 3,157,279 | 12 | 30,198 | 39,940 | 7,397 | 49,423 | | Los Angeles (See (a) below) | 39,687,712 | 4,990,429 | 32,811,584 | 6,477,251 | 26,141,178 | 58 | 193,097 | 542,047 | 54,988 | 1,288,663 | | Portland (Oregon) | 10,468,856 | 958,604 | 9,252,592 | 2,045,972 | 7,166,155 | 1,167 | 39,298 | 96,329 | 14,466 | 146,866 | | Sacramento (See (a) below) | 15,834,020 | 602,075 | 14,873,352 | 4,087,576 | 10,707,132 | 2,618 | 76,026 | 178,123 | 6,948 | 173,523 | | San Francisco (See (a) below) | 24,882,957 | 3,557,521 | 19,451,603 | 3,366,603 | 15,651,516 | 353,348 | 80,136 | 350,577 | 32,125 | 1,491,131 | | San Jose (See (a) below) | 20,813,187 | 1,448,117 | 18,855,766 | 4,364,277 | 14,379,246 | 1,638 | 110,606 | 253,428 | 20,355 | 235,521 | | Seattle (Washington) | 22,507,455 | 1,992,737 | 20,089,548 | 4,523,931 | 15,444,045 | 1,962 | 119,610 | 142,552 | 25,191 | 257,427 | | | | | | | 3,551,634 | 4,926 | 41,964 | 75,937 | 2,490 | 118,978 | | International | 6,763,259 | 1,789,840 | 4,776,014 | 1,177,490 | | 4,560 | | | 644 | 51,968 | | Puerto Rico | 2,280,388 | 45,756 | 2,173,235 | 135,513 | 2,002,115 | 4.006 | 35,607 | 8,785 | | 67,010 | | Other | 4,482,871 | 1,744,084 | 2,602,779 | 1,041,978 | 1,549,519 | 4,926 | 6,356 | 67,152 | 1,846 | | | Undistributed ¹⁰ | 2,716,344 | 897,520 | 1,720,242 | 531,414 | 897,669 | 5,964 | 285,196 | 215,029 | | (116,447) | | Totals for states not shown above | | | | | | | | | | | | (a) California | 128,889,408 | 12,468,793 | 111,291,438 | 24,681,261 | 85,625,237 | 358,203 | 626,737 | 1,644,302 | 135,731 | 3,349,144 | | (b) Florida | 43,645,449 | 2,218,128 | 40,120,875 | 11,505,721 | 27,794,846 | 593,742 | 226,567 | 827,539 | 120,328 | 358,578 | | (c) Illinois | 65,727,226 | 8,771,199 | 54,037,744 | 9,157,585 | 44,309,845 | 271,398 | 298,916 | 560,823 | 47,701 | 2,309,759 | | (d) New York | 114,298,054 | 15,256,952 | 96,227,598 | 15,719,585 | 79,878,644 | 222,468 | 406,901 | 1,261,897 | 158,283 | 1,393,324 | | | 49,838,259 | 5,086,600 | 42,082,883 | 5,899,470 | 35,875,139 | 59,675 | 248,598 | 353,739 | 26,179 | 2,288,859 | | (e) Ohio | 10,000,200 | | | | | | | | | ***** | | (f) Pennsylvania | 54,017,365 | 5,509,536 | 46,661,994 | 7,604,082 | 38,242,851 | 558,652 | 256,409 | 417,116 | 45,289 | 1,383,430 | Table 4 — Internal Revenue Collections by Principal Sources (In thousands of dollars) | | | | Income and profits taxes | | | | | |-------------|---|-------------|---|-----------------------------------|-------------------------|---------------------------|-------------------| | Fiscal year | Total
Internal
Revenue
Collections (1) | Total (2) | Corporation income and profit taxes (3) | Individual
income
taxes (4) | Employment
taxes (5) | Estate and gift taxes (6) | Excis
taxes (7 | | 1963 | 105,925,395 | 75,323,714 | 22,336,134 | 52,987,581 | 15,004,486 | 2,187,457 | 13,409,73 | | 1964 | 112,260,257 | 78,891,218 | 24,300,863 | 54,590,354 | 17,002,504 | 2,416,303 | 13,950,23 | | 1965 | 114,434,634 | 79,792,016 | 26,131,334 | 53,660,683 | 17,104,306 | 2,745,532 | 14,792,77 | | 1966 | 128,879,961 | 92,131,794 | 30,834,243 | 61,297,552 | 20,256,133 | 3,093,922 | 13,398,11 | | 1967 | 148,374,815 | 104,288,420 | 34,917,825 | 69,370,595 | 26,958,241 | 3,014,406 | 14,113,74 | | 1968 | 153,636,838 | 108,148,565 | 29,896,520 | 78,252,045 | 28,085,898 | 3,081,979 | 14,320,39 | | 1969 | 187,919,560 | 135,778,052 | 38,337,646 | 97,440,406 | 33,068,657 | 3,530,065 | 15,542,78 | | 1970 | 195,722,096 | 138,688,568 | 35,036,983 | 103,651,585 | 37,449,188 | 3,680,076 | 15,904,26 | | 1971 | 191,647,198 | 131,072,374 | 30,319,953 | 100,752,421 | 39,918,690 | 3,784,283 | 16,871,85 | | 1972 | 209,855,737 | 143,804,732 | 34,925,546 | 108,879,186 | 43,714,001 | 5,489,969 | 16,847,03 | | 1973 | 237,787,204 | 164,157,315 | 39,045,309 | 125,112,006 | 52,081,709 | 4,975,862 | 16,572,31 | | 1974 | 268,952,254 | 184,648,094 | 41,744,444 | 142,903,650 | 62,093,632 | 5,100,675 | 17,109,85 | | 1975 | 293,822,726 | 202,146,097 | 45,746,660 | 156,399,437 | 70,140,809 | 4,688,079 | 16,847,74 | | 1976 | 302,519,792 | 205,751,753 | 46,782,956 | 158,968,797 | 74,202,853 | 5,307,466 | 17,399,118 | | 1976 (TQ)1 | 75,462,780 | 49,567,484 | 9,808,905 | 39,758,579 | 19,892,041 | 1,485,247 | 4,518,00 | | 1977 | 358,139,417 | 246,805,067 | 60,049,804 | 186,755,263 | 86,076,316 | 7,425,325 | 17,832,707 | | 1978 | 399,776,389 | 278,438,289 | 65,380,145 | 213,058,144 | 97,291,653 |
5,381,499 | 18,664,949 | | 1979 | 460,412,185 | 322,993,733 | 71,447,876 | 251,545,857 | 112,849,874 | 5,519,074 | 19,049,504 | | 1980 | 519,375,273 | 359,927,392 | 72,379,610 | 287,547,782 | 128,330,480 | 6,498,381 | 24,619,02 | | 1981 | 606,799,103 | 406,583,302 | 73,733,156 | 332,850,146 | 152,885,816 | 6,910,386 | 40,419,59 | | 1982 | 632,240,506 | 418,599,768 | 65,990,832 | 352,608,936 | 168,717,936 | 8,143,373 | 36,779,428 | | 1983 | 627,246,793 | 411,407,523 | 61,779,556 | 349,627,967 | 173,847,854 | 6,225,877 | 35,765,538 | | 1984 | 680,475,229 | 437,071,049 | 74,179,370 | 362,891,679 | 199,210,028 | 6,176,667 | 38,017,486 | | 1985 | 742.871.541 | 474,072,327 | 77,412,769 | 396.659.558 | 225,214,568 | 6,579,703 | 37,004,944 | | 1986 | 782,251,812 | 497,406,391 | 80,441,620 | 416,964,771 | 243,978,380 | 7,194,956 | 33,672,086 | | 1987 | 886,290,590 | 568,311,471 | 102,858,985 | 465,452,486 | 277,000,469 | 7,667,670 | 33,310,980 | | 1988 | 935,106,594 | 583,349,120 | 109,682,554 | 473,666,566 | 318,038,990 | 7,784,445 | 25,934,040 | | 1989 | 1,013,322,133 | 632,746,069 | 117,014,564 | 515,731,504 | 345,625,586 | 8,973,146 | 25,977,333 | | 1990 | 1,056,365,652 | 650,244,947 | 110,016,539 | 540,228,408 | 367,219,321 | 11,761,939 | 27,139,445 | | 1991 | 1,086,851,401 | 660,475,445 | 113,598,569 | 546,876,876 | 384,451,220 | 11,473,141 | 30,451,596 | | 1992 | 1,120,799,558 | 675,673,952 | 117,950,796 | 557,723,156 | 400,080,904 | 11,479,116 | 33,565,587 | Table 5 — Amount of Internal Revenue Refunds Including Interest | Internal revenue regions and districts, states and other areas. (States represented by single districts indicated in parentheses; totals for other states shown at bottom of table.) | • Total (1) | Corporation Income ² (2) | Individual
income ³ (3) | Employment taxes ⁴ (4) | Estate
tax (5) | Gift
tax (6) | Excise
taxes ⁵ (7) | |--|-------------|-------------------------------------|---------------------------------------|-----------------------------------|-------------------|-----------------|----------------------------------| | United States, total ¹ | 113,108,327 | 19,688,562 | 88,623,915 | 2,397,727 | 376,800 | 23,945 | 1,997,378 | | North—Atlantic Region | 18,055,526 | 5,009,378 | 12,742,333 | 220,141 | 53,579 | 1,997 | 28,099 | | Albany (See (d) below) | 956,432 | 181,764 | 760,268 | 11,186 | 2,515 | 17 | 682 | | Augusta (Maine) | 463,439 | 70,487 | 388,014 | 3,519 | 851 | 189 | 379 | | Boston (Massachusetts) | 3,172,787 | 655,664 | 2,463,082 | 40,277 | 10,494 | 119 | 3,150 | | Brooklyn (See (d) below) | 3,023,444 | 231,704 | 2,744,282 | 37,476 | 6,186 | (101) | 3,897 | | Buffalo (See (d) below) | 2,135,842 | 280,062 | 1,832,971 | 16,201 | 2,832 | 145 | 3,630 | | Burlington (Vermont) | 356,465 | 174,708 | 178,510 | 2,529 | 506 | 3 | 209 | | Hartford (Connecticut) | 2,154,194 | 498,526 | 1,616,232 | 29,548 | 5,832 | 891 | 3,164 | | Manhattan (See (d) below) | 4,806,870 | 2,788,555 | 1,913,930 | 69,516 | 21,856 | 581 | 12,432 | | Portsmouth (New Hampshire) | 534,598 | 59,239 | 468,635 | 5,425 | 972 | 0 | 326 | | Providence (Rhode Island) | 451,456 | 68,668 | 376,410 | 4,463 | 1,533 | 152 | 229 | | Mid-Atlantic Region | 15,318,420 | 2,940,695 | 12,022,949 | 260,081 | 59,153 | 2,761 | 32,781 | | Baltimore (Maryland & D.C.) | 2,866,014 | 483,844 | 2,254,567 | 98,525 | 20,650 | 67 | 8,360 | | Newark (New Jersey) | 4,821,058 | 1,227,624 | 3,479,245 | 74,750 | 22,845 | 2,948 | 13,646 | | Philadelphia (See (f) below) | 3,084,103 | 418,244 | 2,620,854 | 37,577 | 3,646 | (548) | 4,329 | | Pittsburgh (See (f) below) | 1,705,381 | 413,088 | 1,267,526 | 18,446. | 3,820 | 108 | 2,394 | | Richmond (Virginia) | 2,517,793 | 318,081 | 2,162,493 | 26,141 | 7,415 | 117 | 3,545 | | Wilmington (Delaware) | 324,071 | 79,814 | 238,264 | 4,641 | 777 | 69 | 507 | | Southeast Region | 17,974,381 | 1,999,813 | 15,643,825 | 224,512 | 64,320 | 2,194 | 39,717 | | Atlanta (Georgia) | 2,750,744 | 506,962 | 2,203,010 | 32,047 | 3,702 | 119 | 4,904 | | Birmingham (Alabama) | 1,408,428 | 73,184 | 1,318,350 | 13,609 | 1,117 | 15 | 2,153 | | Columbia (South Carolina) | 1,316,062 | 186,374 | 1,105,521 | 12,092 | 1,904 | 17 | 10,154 | | Fort Lauderdale (See (b) below) | 2,343,331 | 160,387 | 2,118,005 | 36,940 | 24,058 | 1,162 | 2,779 | | Greensboro (North Carolina) | 2,572,829 | 346,566 | 2,191,217 | 25,151 | 6,023 | 116 | 3,755 | | Jackson (Mississippi) | 813,087 | 35,645 | 767,370 | 7,551 | 1,578 | 17 | 926 | Table 5 — Amount of Internal Revenue Refunds Including Interest, continued | Internal revenue regions and districts, states and other areas, (States represented by single | | | | | | | | |---|-------------------------|-------------------------------------|---------------------------------------|-----------------------------------|------------------------|-----------------|--------------------------------| | and other areas. (States represented by single districts indicated in parentheses; totals for other states shown at bottom of table.) | Total (1) | Corporation Income ² (2) | Individual
income ³ (3) | Employment taxes ⁴ (4) | Estate
tax (5) | Gift
tax (6) | Excis
taxes ⁵ (7 | | Southeast Region, continued | | | | | | | ., | | Jacksonville (See (b) below) | 2,694,688 | 300,195 | 2,333,440 | 40,573 | 15,614 | 432 | 4,43 | | Little Rock (Arkansas) | 829,956 | 156,428 | 661,471 | 10,139 | 725
4 776 | 95
163 | 1,09
4,15 | | Nashville (Tennessee) | 1,900,693 | 178,491 | 1,686,611 | 26,497
19,913 | 4,776
4,823 | 57 | 5,35 | | New Orleans (Louisiana) | 1,344,563 | 55,581 | 1,258,830 | | | 1,881 | 42,59 | | Central Region | 13,428,089 | 2,699,699 | 10,527,227 | 131,696 | 24,992
8,748 | 291 | 2,55 | | Cincinnati (See (e) below) | 2,000,189 | 332,869 | 1,629,967 | 25,756
26,246 | 6,044 | 318 | 21,977 | | Cleveland (See (e) below) | 2,260,070 | 244,964 | 1,960,521
3,182,879 | 42,023 | 5,120 | 987 | 4,88 | | Detroit (Michigan)
Indianapolis (Indiana) | 5,087,110
2,055,455 | 1,851,214
121,664 | 1,905,615 | 20,394 | 3,576 | 250 | 3,95 | | Louisville (Kentucky) | 1,204,194 | 102,087 | 1,082,143 | 11,101 | 956 | 9 | 7,897 | | Parkersburg (West Virginia) | 821,071 | 46,901 | 766,102 | 6,175 | 549 | 26 | 1,318 | | Midwest Region | 12,310,651 | 2,271,229 | 9,801,087 | 172,272 | 29,431 | 9,405 | 27,227 | | Aberdeen (South Dakota) | 176,471 | 13,553 | 159,842 | 2,074 | 475 | 0 | 527 | | Chicago (See (c) below) | 4,749,741 | 1,267,380 | 3,396,944 | 60,774 | 13,352 | 1,009 | 10,282 | | Des Moines (Iowa) | 815,031 | 112,954 | 691,753 | 8,090 | 555 | 5 | 1,673 | | Fargo (North Dakota) | 149,731 | 10,522 | 136,753 | 1,870 | 147 | 1 | 438 | | Helena (Montana) | 204,799 | 13,509 | 187,756 | 2,387 | 525 | 63 | 559 | | Milwaukee (Wisconsin) | 1,548,160 | 167,242 | 1,356,443 | 19,555 | 2,905 | 7 | 2,008
1,641 | | Omaha (Nebraska) | 518,262 | 93,230 | 415,505 | 5,921 | 1,965 | 6,424 | 4,553 | | St. Louis (Missouri) | 1,795,239 | 230,623 | 1,525,169 | 24,323 | 4,147
3,001 | 1,863 | 3,433 | | St. Paul (Minnesota) | 1,429,473 | 258,876 | 1,123,969
806,952 | 38,332
8,946 | 2,357 | 34 | 2,113 | | Springfield (See (c) below) | 923,744 | 103,341 | | 190,690 | 50,202 | 3,003 | 1,070,137 | | Southwest Region | 13,495,376 | 1,970,067 | 10,211,277 | 6,338 | 1,306 | 45 | 654 | | Albuquerque (New Mexico) | 465,893 | 26,365
538,050 | 431,185
1,789,780 | 26,440 | 18,206 | 1,134 | 40,395 | | Austin (See (g) below) | 2,414,004
136,924 | 7,002 | 127,403 | 1,531 | 739 | 8 | 241 | | Cheyenne (Wyoming) Dallas (See (g) below) | 2,977,058 | 429,945 | 2,356,147 | 41,825 | 8,128 | 1,002 | 140,011 | | Denver (Colorado) | 1,143,128 | 136,504 | 961,828 | 41,848 | 1,350 | 42 | 1,555 | | Houston (See (g) below) | 2,868,631 | 489,979 | 1,488,889 | 29,806 | 10,237 | 431 | 849,290 | | Oklahoma City (Oklahoma) | 993,354 | 81,586 | 862,168 | 10,615 | 4,091 | 98 | 34,796 | | Phoenix (Arizona) | 1,269,882 | 138,103 | 1,112,921 | 14,618 | 3,413 | 28 | 800 | | Salt Lake City (Utah) | 445,827 | 40,344 | 395,817 | 7,864 | 708 | 151 | 1,450 | | Wichita (Kansas) | 780,675 | 82,188 | 685,139 | 9,805 | 2,026 | 66 | | | Western Region | 19,089,158 | 2,540,335 | 16,095,944 | 330,528 | 92,588 | 2,477 | 27,286 | | Anchorage (Alaska) | 210,691 | 20,886 | 183,836 | 4,078 | 871 | <u> </u>
14 | 508 | | Boise (Idaho) | 307,567 | 63,289 | 239,317 | 4,158
7.656 | 279
2,659 | (2) | 888 | | Honolulu (Hawaii) | 446,099 | 52,919 | 381,978 | 54,418 | 22,792 | 322 | 3,508 | | Laguna Niguel (See (a) below) | 4,120,379
513,183 | 419,632
56,958 | 3,619,707
446,642 | 7,782 | 1,359 | 58 | 384 | | Las Vegas (Nevada) Los Angeles (See (a) below) | 4,059,710 | 584,600 | 3,371,235 | 76,322 | 21,629 | 419 | 5,505 | | Portland (Oregon) | 1,480,706 | 120,155 | 1,333,542 | 17,353 | 7,325 | 471 | 1,859 | | Sacramento (See (a) below) | 1,764,997 | 105,236 | 1,628,121 | 22,836 | 7,272 | 151 | 1,381 | | San Francisco (See (a) below) | 1,802,862 | 425,313 | 1,277,831 | 74,533 | 18,629 | 155 | 6,401 | | San Jose (See (a) below) | 2,435,143 | 344,986 | 2,047,706 | 32,510 | 6,537 | 841 | 2,563 | | Seattle (Washington) | 1,947,822 | 346,360 | 1,566,029 | 28,881 | 3,234 | 48 | 3,270 | | nternational | 1,235,625 | 347,278 | 820,894 | 63,157 | 2,535 | 226 | 1,534 | | Puerto Rico | 69,324 | 7,705 | 50,499 | 10,540 | 30 | 60 | 489 | | Other | 1,166,301 | 339,573 | 770,396 | 52,617 | 2,505 | 166 | 1,045 | | ther miscellaneous refunds | 2,201,101 | (89,931) | 758,380 | 804,650 | | <u> </u> | 728,002 | | Highway and Airport Trust Fund ⁶ | 381,501 | (89,931) | (4,713) | _ | - | |
476,145 | | Excess FICA credits ⁷ | 804,650 | | | 804,650 | _ | | 251,857 | | U.S. Customs and BATF ⁸ | 251,857 | . | <u>-</u> | . | | <u>=</u> | 231,037 | | Earned income credit offsets | 512,274 | | 512,274 | | <u>-</u> | | ····· | | Refund reversal unclassified ⁹ | 250,820 | | 250,820 | | | | | | otals for states not shown above | | | | 200 010 | 70,000 | 1 000 | 19,357 | | (a) California | 14,183,091 | 1,879,768 | 11,944,600 | 260,619 | 76,860
39,672 | 1,888
1,594 | 7,213 | | (b) Florida | 5,038,019 | 460,582 | 4,451,445 | 77,513
69,721 | 15,709 | 1,043 | 12,395 | | (c) Illinois | 5,673,485 | 1,370,721 | 4,203,896
7,251,450 | 134,379 | 33,390 | 641 | 20,642 | | (d) New York | 10,922,588
4,260,259 | 3,482,085
577,833 | 3,590,488 | 52,002 | 14,792 | 609 | 24,534 | | (e) Ohio
(f) Pennsylvania | 4,260,259 | 831,332 | 3,888,381 | 56,023 | 7,465 | (439) | 6,723 | | (g) Texas | 8,259,693 | 1,457,975 | 5,634,816 | 98,070 | 36,571 | 2,566 | 1,029,696 | | (3) - 0/100 | 0,200,000 | .,, | | | <u></u> | | | Table 6 — Number of Internal Revenue Refunds Issued Internal revenue regions and districts, states and other areas. (States represented by single districts indicated in parentheses; totals for other states shown at bottom of table.) | totals for other states
shown at bottom of table.) | 1000/11 | C0164/51 | Individual) | Eudigh, | (State (S) | CH 184 | Christ I | |---|------------|----------|-------------|-----------|------------|--------|----------| | United States, total | 89,272,017 | 638,160 | 86,265,366 | 2,268,102 | 12,685 | 1,597 | 86,107 | | North-Atlantic Region | 11,159,512 | 80,439 | 10,779,212 | 288,262 | 2,313 | 247 | 9,039 | | Albany (See (d) below) | 786,535 | 5,309 | 761,653 | 18,951 | 95 | 5 | 522 | | Augusta (Maine) | 435,279 | 3,719 | 420,449 | 10,537 | 48 | 6 | 520 | | Boston (Massachusetts) | 2,143,281 | 18,635 | 2,071,857 | 51,022 | 408 | 46 | 1,313 | | Brooklyn (See (d) below) | 2,261,960 | 9,950 | 2,194,668 | 55,646 | 354 | 28 | 1,314 | | Buffalo (See (d) below) | 1,894,886 | 10,637 | 1,854,700 | 28,460 | 173 | 16 | 900 | | Burlington (Vermont) | 201,733 | 1,895 | 192,307 | 7,182 | 24 | 4 | 321 | | Hartford (Connecticut) | 1,300,441 | 10,916 | 1,249,882 | 37,671 | 437 | 38 | 1,497 | | Manhattan (See (d) below) | 1,360,398 | 13,468 | 1,284,527 | 59,547 | 636 | 92 | 2,128 | | Portsmouth (New Hampshire | 418,068 | 3,132 | 403,197 | 11,392 | 66 | 2 | 279 | | Providence (Rhode Island) | 356,931 | 2,778 | 345,972 | 7,854 | 72 | 10 | 245 | | Mid-Atlantic Region | 11,527,145 | 76,576 | 11,137,950 | 298,949 | 1,838 | 246 | 11,586 | | Baltimore (Maryland & D.C.) | 2,087,220 | 16,164 | 2,007,509 | 60,938 | 522 | 52 | 2,035 | | Newark (New Jersey) | 2,897,688 | 21,118 | 2,783,143 | 88,225 | 706 | 101 | 4,395 | | Philadelphia (See (f) below) | 2,650,030 | 15,054 | 2,571,199 | 61,645 | 245 | 41 | 1,846 | | Pittsburgh (See (f) below) | 1,479,015 | 7,142 | 1,439,492 | 30,846 | 92 | 12 | 1,431 | | Richmond (Virginia) | 2,163,858 | 14,845 | 2,096,236 | 50,878 | 239 | 36 | 1,624 | | Wilmington (Delaware) | 249,334 | 2,253 | 240,371 | 6,417 | 34 | 4 | 255 | | Southeast Region | 16,554,139 | 105,493 | 16,002,585 | 426,835 | 2,019 | 307 | 16,900 | | Atlanta (Georgia) | 2,216,198 | 15,768 | 2,142,178 | 55,946 | 149 | 28 | 2,129 | | Birmingham (Alabama) | 1,384,291 | 6,280 | 1,347,687 | 29,122 | 46 | 7 | 1,149 | | Columbia (South Carolina) | 1,213,786 | 7,564 | 1,179,246 | 25,481 | 43 | 2 | 1,450 | | Ft. Lauderdale (See (b) below) | 1,945,959 | 15,229 | 1,853,303 | 75,426 | 380 | 128 | 1,493 | | Greensboro (North Carolina) | 2,423,728 | 16,325 | 2,353,953 | 51,462 | 235 | 23 | 1,730 | | Jackson (Mississippi) | 828,178 | 4,458 | 804,996 | 17,868 | 68 | 9 | 779 | | Jacksonville (See (b) below) | 2,607,240 | 16,407 | 2,514,187 | 73,070 | 557 | 54 | 2,965 | | Little Rock (Arkansas) | 763,366 | 4,717 | 738,357 | 19,335 | 56 | 11 | 890 | | Nashville (Tennessee) | 1,821,708 | 10,996 | 1,764,462 | 42,856 | 302 | 35 | 3,057 | | New Orleans (Louisiana) | 1,349,685 | 7,749 | 1,304,216 | 36,269 | 183 | 10 | 1,258 | | Central Region | 11,295,639 | 75,105 | 10,984,104 | 226,185 | 967 | 146 | 9,132 | | Cincinnati (See (e) below) | 1,795,972 | 11,618 | 1,748,461 | 34,133 | 211 | 52 | 1,497 | | Cleveland (See (e) below) | 2,221,290 | 16,018 | 2,160,167 | 43,091 | 208 | 31 | 1,775 | | Detroit (Michigan) | 3,283,341 | 28,316 | 3,180,091 | 72,465 | 228 | 30 | 2,211 | | Indianapolis (Indiana) | 2,006,348 | 9,841 | 1,954,817 | 39,754 | 177 | 20 | 1,739 | | Louisville (Kentucky) | 1,192,525 | 6,039 | 1,160,126 | 24,947 | 110 | 9 | 1,294 | | Parkersburg (West Virginia) | 796,163 | 3,273 | 780,442 | 11,795 | 33 | 4 | 616 | | Midwest Region | 10,885,877 | 97,127 | 10,509,794 | 263,825 | 1,457 | 173 | 13,501 | | Aberdeen (South Dakota) | 221,247 | 2,502 | 211,793 | 6,388 | 15 | 0 | 549 | | Chicago (See (c) below) | 3,085,852 | 24,707 | 2,980,914 | 76,698 | 473 | 62 | 2,998 | | Des Moines (Iowa) | 882,181 | 10,629 | 848,820 | 21,146 | 121 | 2 | 1,463 | | Fargo (North Dakota) | 194,224 | 1,934 | 186,049 | 5,772 | 19 | 1 | 449 | | Helena (Montana) | 252,177 | 3,391 | 240,123 | 8,173 | 38 | 5 | 447 | | Milwaukee (Wisconsin) | 1,651,009 | 14,726 | 1,595,776 | 38,600 | 175 | 4 | 1,728 | | | | | | | | | | Internal revenue regions and districts, states and other areas. (States represented by single districts indicated in parentheses; totals for other states | | cint | ATTE | ing altate | 5 | |----------|-------------|---------------------|-----------------|-----------------------------| | 10th (1) | Cataligu in | orn individual inco | THE CHARGE TAPE | Parage Production Programme | | | | | | · · · · | | shown at bottom of table.) | 1020 (1) | Cattors) | Individual | Flub (#) | (State li) | thick (1) | | |--|-------------------------------------|----------------------------|--------------------------|--|--------------|-------------|--------------------| | Midwest Region, continued | | | | | | | | | Omaha (Nebraska) | 528,261 | 6,518 | 507,059 | 13,600 | 74 | 2 | 1,00 | | St. Louis (Missouri) | 1,705,114 | 14,526 | 1,648,048 | 40,473 | 253 | 53 | 1,76 | | St. Paul (Minnesota) | 1,414,023 | 11,755 | 1,367,637 | 32,428 | 134 | 38 | 2,03 | | Springfield (See (c) below) | 951,789 | 6,439 | 923,575 | 20,547 | 155 | 6 | 1,06 | | Southwest Region | 11,171,241 | 76,362 | 10,783,038 | 298,589 | 1,116 | 208 | 11,928 | | Albuquerque (New Mexico) | 516,951 | 2,638 | 500,953 | 12,781 | 45 | 10 | 524 | | Austin (See (g) below) | 1,966,252 | 10,420 | 1,905,713 | 47,397 | 253 | 44 | 2,425 | | Cheyenne (Wyoming) | 154,512 | 1,696 | 147,695 | 4,826 | 21 | 1 | 273 | | Dallas (See (g) below) | 2,404,910 | 17,389 | 2,315,196 | 69,294 | 246 | 42 | 2,743 | | Denver (Colorado) | 1,132,918 | 8,599 | 1,089,275 | 33,780 | 106 | 16 | 1,142 | | Houston (See (g) below) | 1,475,636 | 10,852 | 1,422,047 | 41,263 | 112 | 41 | 1,321 | | Oklahoma City (Oklahoma) | 995,133 | 6,483 | 962,543 | 24,676 | 102 | 12 | 1,317 | | Phoenix (Arizona) | 1,209,793 | 7,595 | 1,171,330 | 29,994 | 134 | 17 | 723 | | Salt Lake City (Utah) | 517,540 | 3,248 | 499,382 | 14,418 | 19 | 9 | 464 | | Wichita (Kansas) | 797,596 | 7,442 | 768,904 | 20,160 | 78 | 16 | 996 | | Western Region | 14,772,281 | 122,615 | 14,185,169 | 447,714 | 2,809 | 260 | 13,714 | | Anchorage (Alaska) | 185,609 | 1,466 | 176,875 | 6,966 | 8 | 1 | 293 | | Boise (Idaho) | 311,228 | 2,703 | 298,046 | 9,941 | 20 | 3 | 515 | | Honolulu (Hawaii) | 409,903 | 5,103 | 393,043 | 11,298 | 66 | 13 | 380 | | Laguna Niguel (See (a) below) | 3,054,850 | 23,547 | 2,946,587 | 82,262 | 432 | 44 | 1,978 | | Las Vegas (Nevada) | 459,600 | 3,221 | 442,951 | 12,906 | 49 | 4 | 469 | | Los Angeles (See (a) below) | 2,629,084 | 23,213 | 2,521,803 | 81,472 | 595 | 53 | 1,948 | | Portland (Oregon) | 1,408,043 | 10,146 | 1,367,003 | 28,316 | 324 | 32 | 2,222 | | Sacramento (See (a) below) | 1,541,018 | 12,162 | 1,482,354 | 45,155 | 256 | . 32 | 1,059 | | San Francisco (See (a) below) | 1,121,263 | 11,197 | 1,047,748 | 60,086 | 555 | 31 | 1,646 | | San Jose (See (a) below) | 1,925,611 | 15,420 | 1,853,256 | 55,059 | 296 | 27 | 1,553 | | Seattle (Washington) | 1,726,072 | 14,437 | 1,655,503 | 54,253 | 208 | 20 | 1,651 | | nternational | 700,937 | 4,443 | 678,268 | 17,743 | 166 | 10 | 307 | | Puerto Rico | 69,973 | 118 | 53,345 | 16,453 | 6 | 3 | 48 | | Other | 630,964 | 4,325 | 624,923 | 1,290 | 160 | 7 | 259 | | Other miscellaneous refunds | 1,205,245 | | 1,205,246 | | | | | | lighway and Airport Trust Fur | | | - | | | ····- | | | Basoline and excess FICA cred | | | - | - | | | ····· | | J.S Customs Service and BAT | | ·····- | | - | | | | | arned income credit offsets | | | ··········· · | - | | | ····· · | | Refund reversals unclassified ² | 1,205,246 | | 1,205,246 | ······································ | | | | | otals for states not shown at | | | - | | | | | | | | 85,539 | 9,851,748 | 324,034 | 2,134 | 187 | 8,184 | | a) California | 10,271,826 | | | | | | | | | | | 4,367.490 | 148,496 | 937 | 182 | 4,458 | | b) Florida | 4,553,199 | 31,636 | 4,367,490
3,904,489 | 148,496
97,245 | 937
628 | 182
68 | 4,458
4,065 | | b) Florida
c) Illinois | 4,553,199
4,037,641 | 31,636
31,146 | 3,904,489 | 148,496
97,245
162,604 | | | | | b) Florida
c) Illinois
d) New York | 4,553,199
4,037,641
6,303,779 | 31,636
31,146
39,364 | 3,904,489
6,095,548 | 97,245
162,604 | 628 | 68 | 4,065 | | b) Florida
c) Illinois | 4,553,199
4,037,641 | 31,636
31,146 | 3,904,489 | 97,245 | 628
1,258 | 68
141 | 4,065
4,864
 Table 7 — Number of Returns Filed¹ Internal revenue regions and districts, states and other areas. (States represented by single | districts, states and other areas.
(States represented by single
districts indicated in parentheses;
totals for other states shown at
bottom of table.) | Total bat returns | Individual legis | felinged (3) | Fiduciary | idused deep | eat Partnership | Carporation of | Capate Bat | Citt tot | Employment tex | treut out | Lindows her | Cycle tytes | SUDJENETALIS | |---|---|------------------|--------------|-----------|-------------|-----------------|------------------|------------|--------------|-------------------------|----------------|-----------------|-------------|--------------| | United States, total | 204,074,785 | 114,999,039 | 37,321,361 | 2,885,143 | 613,946 | 1,603,630 | 4,471,569 | 66,755 | 167,680 | 28,663,924 | 530,592 | 1,159,875 | 811,402 | 10,779,869 | | North-Atlantic Region | 26,381,012 | 14,301,480 | 4,953,776 | 464,899 | 116,491 | 203,408 | 714,991 | 10,424 | 29,981 | 3,865,424 | 84,720 | 186,577 | 72,867 | 1,375,974 | | Albany (See (d) below) | 1,790,234 | 1,049,065 | 324,222 | 15,625 | 2,974 | 12,215 | 41,098 | 516 | 1,936 | 243,270 | 5,049 | 9,489 | 6,415 | 78,360 | | Augusta (Maine) | 1,005,415 | 554,905 | 179,786 | 20,001 | 1,965 | 6,233 | 22,053 | 281 | 961 | 158,005 | 3,273 | 4,729 | 7,134 | 46,089 | | Boston (Massachusetts) | 5,205,619 | 2,825,016 | 1,023,842 | 136,144 | 38,735 | 32,282 | 119,546 | 2,048 | 6,124 | 701,693 | 18,960 | 35,504 | 12,585 | 253,140 | | Brooklyn (See (d) below) | 5,445,346 | 3,072,861 | 1,029,118 | 34,008 | 8,952 | 35,793 | 173,741 | 1,958 | 4,285 | 750,209 | 7,640 | 32,914 | 8,091 | 285,776 | | Buffalo (See (d) below) | 3,448,144 | 2,072,606 | 614,130 | 52,239 | 8,033 | 24,004 | 60,223 | 970 | 4,297 | 442,686 | 10,525 | 21,530 | 12,003 | 124,898 | | Burlington (Vermont) | 524,138 | 265,381 | 100,820 | 7,824 | 2,150 | 4,076 | 14,202 | 151 | 398 | 95,168 | 2,087 | 2,675 | 3,121 | 26,085 | | Hartford (Connecticut) | 3,028,134 | 1,602,941 | 629,987 | 46,906 | 13,564 | 29,619 | 69,733 | 1,447 | 4,663 | 420,752 | 9,597 | 21,536 | 8,958 | 168,431 | | Manhattan (See (d) below) | 4,136,475 | 1,869,099 | 726,374 | 124,998 | 33,174 | 46,758 | 168,499 | 2,412 | 5,578 | 785,278 | 22,362 | 47,655 | 6,889 | 297,399 | | Portsmouth (New Hampshire) | 970,812 | 532,905 | 179,617 | 12,406 | 3,789 | 6,863 | 21,941 | 335 | 1,006 | 142,622 | 2,905 | 5,109 | 5,308 | 56,006 | | Providence (Rhode Island) | 826,695 | 456,701 | 145,880 | 14,748 | 3,155 | 5,565 | 23,955 | 306 | | 125,741 | 2,322 | 5,436 | 2,363 | 39,790 | | Mid-Atlantic Region | 26,988,976 | 15,154,014 | 5,098,696 | 545,484 | 77,139 | 220,683 | 616.684 | 8,875 | 21,750 | 3,659,667 | 73,018 | 161,989 | 89,615 | 1,261,362 | | Baltimore (Maryland & DC) | 4,722,809 | 2,623,223 | 808,626 | 181,653 | 13,588 | 38,502 | 109,456 | 1.622 | 4,004 | 642,086 | 16,023 | 29,092 | 11,554 | 243,380 | | Newark (New Jersey) | 7,049,342 | 3,802,347 | 1,366,941 | 93,751 | 22,290 | 65,441 | 213,658 | 2,730 | 5,813 | 1,003,572 | 15,112 | 46,610 | 19,169 | 391,908 | | Philadelphia (See (f) below) | 6,276,977 | 3,538,510 | 1,284,804 | 147,188 | 19,914 | 51,331 | 120,738 | 1,927 | 5,107 | 788,345 | 17,441 | 39,304 | 23,363 | 239,005 | | Pittsburgh (See (f) below) | 3,366,596 | 1,957,193 | 678,524 | 51,099 | 6,548 | 25,624 | 48,955 | 751 | 2,193 | 437,205 | 9,363 | 19,811 | 18,286 | 111,044 | | Richmond (Virginia) | 4,969,460 | 2,902,816 | 854,456 | 55,462 | 11,829 | 35,223 | 105,630 | 1,614 | 3,998 | 700,161 | 12,675 | 23,862 | 14,862 | 246,872 | | Wilmington (Delaware) | 603,792 | 329,925 | 105,345 | 16,331 | 2,970 | 4,562 | 18,247 | 231 | 635 | 88,298 | 2,404 | 3,310 | 2,381 | 29,153 | | Southeast Region | 37,361,552 | 21,417,538 | 6,447,262 | 411,350 | 84,507 | 237,209 | 916,862 | 10,908 | 30,963 | 5,413,421 | 75,614 | 155,756 | 147,817 | 2,012,345 | | Atlanta (Georgia) | 4,835,189 | 2,910,994 | 673,141 | 39,109 | 11,140 | 30,268 | 111,713 | 1,192 | 3,488 | 726,206 | 9,780 | 22,832 | 20,605 | 274,721 | | Birmingham (Alabama) | 2,797,695 | 1,733,703 | 391,476 | 29,847 | 4,905 | 17,044 | 47,916 | 599 | 2,053 | 414,202 | 5,799 | 10,918 | 14,475 | 124,758 | | Columbia (South Carolina) | 2,542,261 | 1,558,219 | 373,789 | 31,270 | 3,556 | 17,596 | 52,017 | 660 | 1,734 | 372,271 | 5,131 | 9,672 | 9,282 | 107,064 | | Fort Lauderdale (See (b) below) | 6,015,162 | 2,814,117 | 1,464,324 | 74,163 | 19,708 | 31,638 | 241,015 | 3,034 | 9,298 | 880,262 | 9,093 | 23,785 | 11,808 | 432,917 | | Greensboro (North Carolina) | 5,169,511 | 3,076,772 | 809,606 | 82,262 | 8,908 | 37,692 | 104,113 | 1,534 | 4,160 | 758,287 | 12,268 | 24,454 | 21,808 | 227,647 | | Jackson (Mississippi) | 1,668,564 | 1,028,193 | 231,497 | 12,479 | 2,999 | 11,331 | 29,404 | 353 | 1,060 | 258,920 | 3,487 | 6,439 | 10,497 | 71,905 | | Jacksonville (See (b) below) | 6,160,787 | 3,415,070 | 1,233,879 | 66,141 | 13,376 | 31,886 | 166,524 | 1,680 | 4,136 | 809,114 | 11,765 | 22,596 | 17,469 | 367,151 | | Little Rock (Arkansas) | 1,702,016 | 977,811 | 291,250 | 16,101 | 5,024 | 12,288 | 32,963 | 359 | 1,147 | 253,447 | 4,149 | 6,670 | 12,809 | 87,998 | | Nashville (Tennessee) | 3,601,250 | 2,196,442 | 545,766 | 38,989 | 8,852 | 30,526 | 57,640 | 908 | 2,466 | 519,793 | 8,303 | 16,127 | 17,049 | 158,389 | | New Orleans (Louisiana) | 2,869,117 | 1,706,217 | 432,534 | 20,989 | 6.039 | 16,940 | 73,557 | 589 | 1,421 | 420,919 | 5,839 | 12,263 | 12,015 | 159,795 | | Central Region | 23,721,953 | 14,038,934 | 4,153,912 | 334,204 | 48,032 | 163,119 | 478,923 | 5,663 | 17,537 | 3,169,179 | 64,523 | 137,730 | | 1,010,070 | | Cincinnati (See (e) below) | 3,731,029 | 2,234,441 | 653,188 | 72,817 | 7,399 | 27,850 | 64,758 | 1,040 | 3,254 | 459,516 | 10,998 | | | | | Cleveland (See (e) below) | 4,891,042 | 2,879,175 | 888,183 | 67,602 | 11,425 | 33,092 | 96,637 | 1,170 | 3,938 | 629,420 | | 23,134 | 12,182 | 160,452 | | Detroit (Michigan) | 7,016,506 | 4,156,953 | 1,172,502 | 77,366 | 12,399 | 51,069 | 160,209 | , | | • • • • • • • • • • • • | 13,328 | 31,800 | 20,395 | 214,877 | | Indianapolis (Indiana) | 4,283,360 | 2,535,935 | 780,366 | 64,186 | 8,251 | 24,087 | | 1,526 | 4,828 | 972,266 | 17,011 | 43,786 | 24,723 | 321,868 | | Louisville (Kentucky) | 2,608,884 | 1,533,987 | 444,249 | 36,389 | 5,358 | 18,624 | 85,955
50,589 | 1,039 | 3,054 | 561,589 | 14,226 | 21,847 | 22,056 | 160,769 | | Parkersburg (West Virginia) | 1,191,132 | 698,443 | 215,424 | 15,844 | 3,200 | 8,397 | 20,775 | 256 | 1,852
611 | 375,394
170,994 | 5,773
3,187 | 11,794
5,369 | 14,072 | 110,171 | | Midwest Region | 26,850,366 | 14,932,423 | 5,250,815 | 436,352 | 95,170 | 205,764 | 551,296 | | | | | | 6,699 | 41,933 | | Aberdeen (South Dakota) | 605,272 | 317,079 | | | | | | 8,749 | 25,185 | 3,858,263 | 84,568 | | 178,279 | 1,044,581 | | Chicago (See (c) below) | 7,079,110 | 4,022,296 | 1,293,968 | 10,062 | 1,237 | 5,451
52,746 | 10,333 | 176 | 665 | 101,709 | 2,207 | 2,846 | 7,122 | 23,330 | | Des Moines (lowa) | • | | | 135,202 | 39,453 | 53,746 | 172,991 | 2,742 | 5,930 | 941,384 | 18,094 | 54,806 | 19,467 | 319,031 | | nes Monies (IOMS) | 2,383,145 | 1,276,270 | 527,404 | 44,157 | 7,921 | 19,181 | 45,055 | 982 | 1,876 | 351,161 | 8,426 | 14,970 | 17,451 | 68,29 | Table 7 — Number of Returns Filed¹, continued Esendarantations Internal revenue regions and Total la Leurn's districts, states and other areas (States represented by single Thinking to think to think to thinking ships they the the the the districts indicated in parentheses; totals for other states shown at bottom of table.) Midwest Region, continued 559,491 Fargo (North Dakota) 283,087 119,979 7,533 1,831 5,477 9,718 167 847 95,341 2,527 3,998 8,538 20,448 Helena (Montana) 721,965 365,130 144,408 7,452 1,789 7,415 15,960 227 858 123,664 2.572 4,001 6,175 42,314 Milwaukee (Wisconsin) 4,028,491 2,280,331 782,055 61,727 11.946 28,460 74,405 961 3,606 580,298 12.235 27.952 23,083 141,432 Omaha (Nebraska) 1,373,275 740,368 268,316 18,776 2,960 11,898 29,946 526 1,522 217,024 4,741 7,889 17,707 51,602 St Louis (Missouri) 4,110,127 2,283,123 822,457 69,645 11,343 28,023 81,213 1,230 2,978 599,155 12,625 22,173 20,885 155,277 St Paul (Minnesota) 3,661,829 2,033,042 677,679 49,760 9,456 31.359 79,239 840 5.158 530.074 14,206 28,143 44,512 158,361 Springfield (See (c) below) 32 038 2,327,661 491,494 32,436 6.935 13.339 64,495 1,331,697 7,234 14,754 898 1,745 318.453 12,143 Southwest Region 26,174,260 14,800,011 4,381,837 330,889 100,570 241,167 548,979 6,978 20,256 3,701,744 63,588 124,243 104,775 1,749,223 Albuquerque (New Mexico) 1.146.211 674,195 186.651 9.663 3.727 9.292 20.486 670 164.655 2.761 4.716 5.227 63.883 285 4.046.315 599.958 47.387 15.810 32.888 64.985 983 559.352 9.525 13.068 14.336 276.281 Austin (See (a) below) 2.408.231 3.511 Cheyenne (Wyoming) 401,706 76,088 478 1,407 2,801 21,192 210,008 3.660 1.304 4.627 9.279 84 69.114 1.664 Dallas (See (g) below) 5,675,551 3,180,484 900,385 81,523 29,357 13,462 26,235 25,257 420,653 63,035 115,475 1,514 4,329 813,842 Denver (Colorado) 2,955,885 1,607,026 516,791 34,186 9,209 29,829 79,833 792 2,456 446.965 8,634 17,479 10.934 191,751 3,344,444 483,075 42,312 76,866 284,128 Houston (See (g) below) 1,932,288 15.613 27.816 822 2.998 445,285 5.975 16,693 10.573 Oklahoma City (Oklahoma) 2,417,087 1,332,567 433,756 32,116 8.785 18,748 53,512 750 1.637 349,218 6.160 10,286 12,461 157,091 Phoenix (Arizona) 2,908,824 1,636,387 574,798 32,104 6,601 23,766 62,390 377,003 14,408 6,181 166,420 867 1,763 6,136 Salt Lake City (Utah) 1,183,289 702,624 168,607 17,715 3,022 14,363 27,460 181 613 163,808 2,589 7,142 4,261 70,904 Wichita (Kansas)
2,094,948 1,116,201 441,728 30.223 7,142 16,803 38.693 700 1,801 312.502 6.939 12.552 12,744 96,920 Western Region 34,891,884 19.321.596 6.834,487 360,768 91.725 330,700 618.653 14.589 21.620 4.779.927 83.855 212,692 114,424 2,106,848 518.161 2.186 43,641 Anchorage (Alaska) 331,440 55,808 1.889 721 4.686 8,470 72 216 64.867 1.744 2.421 800,866 7.094 38.394 Boise (Idaho) 440,705 143,486 7,441 1.638 147 444 4.084 8.302 16,234 130.872 2,025 Honolulu (Hawaii) 1.000.625 179 935 10 385 2 600 6 843 24,651 126 460 1.684 72,742 563 865 448 1.563 2.233 7.216 Laguna Niguel (See (a) below) 7,122,800 4.096.914 1,383,632 64,541 13,079 66.642 120.532 2.927 3,470 900.591 13,357 40,322 13,575 403,218 Las Vegas (Nevada) 1,070,680 176,374 8,670 1,704 4,747 7,888 65,611 633,405 2,295 8,429 25,505 220 721 135,111 386,199 Los Angeles (See (a) below) 6,013,781 3,378,971 1,008,430 69,727 21,140 67,228 129,877 3,149 3,238 878,296 14,706 43,075 9.745 Portland (Oregon) 2,528,958 35,878 158,044 1.322,439 531.540 4,864 18,182 50,703 637 1.963 370.953 6.871 15,707 11,177 Sacramento (See (a) below) 4,261,260 2.251.494 981,634 33,784 10,422 39,716 53,771 1,847 2.418 575,173 10.549 24,241 11,885 264,326 San Francisco (See (a) below) 2,639,692 1,349,919 592,231 44,449 11,354 27,653 42,534 9,168 20,618 3,791 171.070 1,854 1,942 363,109 San Jose (See (a) below) 4,579,452 2,597,698 910,548 39,311 12,456 46,218 64,465 2,072 2,845 613,318 10,295 27,485 14,595 238.146 Seattle (Washington) 4,355,609 2,354,746 265,457 870.869 44.693 11,156 36,801 81,911 1,216 2.800 621.177 11,203 22,776 30,804 Internationa 1,704,782 200.576 1.197 312 569 388 706 3,498 219,466 1.033.043 1.580 25,181 216,299 1,967 Puerto Rico 4.848 400.368 117,274 72.508 336 68 211 847 31 29 202,319 141 1,623 133 Other 1,304,414 344 3.365 214.618 128,068 861 244 538 13,980 915,769 1,369 24,334 359 565 Totals for states not shown above (a) California 24,616,985 13,674,996 4,876,475 251,812 68,451 247,457 411,179 11,849 13,913 3,330,487 58,075 155,741 53,591 1.462.959 (b) Florida 12,175,949 6,229,187 2,698,203 140,304 33,084 63,524 407,539 4,714 13,434 1,689,376 20,858 46,381 29,277 800.068 (c) Illinois 9,406,771 5.353.993 1,785,462 167.240 46.687 68,500 205,427 3.640 7.675 1.259.837 25.029 66.949 32,806 383.526 (d) New York 45,576 14.820.199 111,588 33.398 786.433 8,063,631 2,693,844 226,870 53,133 118,770 443,561 5,856 16,096 2,221,443 (e) Ohio 375,329 8,622,071 1,541,371 60.942 32.577 5,113,616 140,419 18,824 161.395 2,210 7.192 1.088,936 24,326 54.934 (f) Pennsylvania 9.643.573 1.963.328 198.287 26.462 2 678 7.300 26.804 41.649 350,049 5.495.703 76.955 169,693 1.225.550 59,115 (q) Texas 13,066,310 7,521,003 1,983,418 171,222 60,780 123,739 257.326 3,319 10,838 1,818,479 28,962 55,996 50,166 981,062 | Table 8 — Number of Returns Filed Electronical | Table 8 — | Number | of Returns | Filed | Electronica | lίγ | |--|-----------|--------|------------|-------|-------------|-----| |--|-----------|--------|------------|-------|-------------|-----| | Service Centers
and Districts | 1986 | 1987 | 1988 | 1989 | 1990 | 1991 | 1992 | |---|-------------------|-----------------|-------------------|--------------------------|---------------------------|-----------------------------|------------------------------| | United States | 24,814 | 77,612 | 583,462 | 1,160,516 | 4,193,242 | 7,575,000 ² | 10,924,000 | | Andover | 0 | 172 | 16,631 | 74,672 | 291,168 | 483,374 | 620,172 | | Albany
Augusta | _ | 172 | 3,327 | 10,692
2,448 | 34,677
15,660 | 57,917
27,789 | 73,570
38,966 | | Boston | _ | _ | _ | 11,151 | 55,334 | 112,410 | 145,518 | | Buffalo | _ | . — | 13,304 | 36,016 | 95,491 | 144,074 | 187,338 | | Burlington
Hartford | _ | | _ | 1,546
5,446 | 6,583
47,764 | 8,888
76,241 | 12,120
90,966 | | Portsmouth | _ | _ | | 2,744 | 23,550 | 36,762 | 46,611 | | Providence | . | | | 4,629 | 12,109 | 19,293 | 25,083 | | Brookhaven | 0 | 0 | . 0 | 14,404 | 186,433 | 358,244 | 520,146 | | Brooklyn
Manhattan | _ | _ | _ | 11,193
3,211 | 58,864
42,670 | 109,474
85,737 | 161,052
126,612 | | Newark | _ | _ | _ | | 84,899 | 163,033 | 232,482 | | Philadelphia | 0 | 8,913 | 58,508 | 69,198 | 319,449 | 621,124 | 925,799 | | Baltimore | _ | _ | | 8,559 | 61,903 | 145,894
152,172 | 236,213 | | Philadelphia
Pittsburgh | | | | | 85,103
42,603 | 80,941 | 227,330
119,816 | | Richmond | | 8,913 | 58,508 | 60,639 | 120,166 | 223,112 | 312,091 | | Wilmington
A/C International | 1. | _ | · - | _ | 9,674 | 18,465 | 30,349 | | Atlanta | <u></u> . | <u></u> | 0 | 02 907 | 528 971 | 1,058,337 | 1 525 596 | | Altanta | | | _ | 92,897 | 520,871
187,501 | 366,902 | 1,535,58 6
505,332 | | Columbia | _ | . — | | 35,081 | 106,655 | 226,780 | 306,413 | | Fort Lauderdale
Jacksonville | - | | · — | 9,096
48,720 | 69,092 | 150,705 | 289,729 | | | | 16 976 | 152 100 | | 157,623 | 313,950 | 434,112 | | Memphis
Birmingham | 1,953 | 16,376 | 152,199
28,813 | 238,122
47,150 | 699,407
110,585 | 1,288,898
192,913 | 1,794,459
269,16 | | Greensboro | 1,953 | 16,376 | 123,386 | 142,943 | 251,058 | 413,220 | 530,07 | | Jackson | _ | _ | _ | _ | 45,758 | 123,469 | 198,68 | | Little Rock
Nashville | _ | | _ | 48,029 | 67,352
143,207 | 120,872
258,016 | 164,169
364,74 | | New Orleans | _ | _ | - | | 81,447 | 180,408 | 267,62 | | Cincinnati | 9,157 | 25,976 | 153,492 | 267,458 | 612,306 | 987,676 | 1,358,45 | | Cincinnati | 9,157 | 25,976 | 60,558 | 61,288 | 105,062 | 162,585 | 205,53 | | Cleveland
Detroit | _ | _ | _ | 20,882
51,582 | 82,192
136,678 | 151,599
228,868 | 206,71
324,51 | | Indianapolis | _ | | 62,036 | 82,482 | 161,324 | 251,216 | 354,47 | | Louisville | _ | _ | 30,898 | 43,902 | 91,466 | 135,770 | 192,48 | | Parkersburg | | |
E 450 | 7,322 | 35,584 | 57,638 | 74,73 | | Kansas City
Chicago | 0 | 440 | 5,450
 | 42,776
12,471 | 474,214
166,019 | 827,228
305,567 | 1,185,88
422,97 | | Des Moines | _ | _ | · · · · <u> </u> | , | 35,181 | 61,760 | 95,01 | | Milwaukee | _ | 440 | 5,450 | 14,001 | 64,880 | 105,013 | 167,15 | | Springfield
St. Louis | _ | - | _ | 16,304 | 67,840
96,540 | 107,524
173,329 | 151,20
239,22 | | St. Paul | | | | _ | 43,754 | 74,035 | 110,30 | | Austin | 0 | 0 | 70,832 | 141,766 | 474,204 | 880,217 | 1,273,19 | | Albuquerque
Austin | | _ | | 26,623 | 35,424
88,593 | 63,963
182,831 | 83,08
296,04 | | Dallas | _ | = | 70,832 | 97,565 | 203,411 | 347,017 | 535,22 | | Houston | - | | _ | 17,578 | 51,496 | 114,679 | 196,35 | | Oklahoma City
Wichita | _ | _ | | _ | 50,128
45,152 | 99,522
72,205 | 151,21
111,27 | | Fresno | | 0 | 10,592 | 43,342 | 225,048 | 399,685 | 679,58 | | Honolulu | _ | _ | | | 10,926 | 19,589 | 30,74 | | Laguna Niguel | _ | | _ | 10,536 | 120,148 | 165,181 | 275,28 | | Los Angeles
San Francisco | _ | _ | _ | 5,462
9,460 | 38,816
17,110 | 105,921
30,943 | 206,18
44,66 | | San Jose | | = | 10,592 | 17,884 | 38,048 | 78,051 | 122,70 | | Ogden | 13,704 | 25,735 | 96,880 | | 390,142 | 611,078 | 897,72 | | Aberdeen | ´- | · — | · | 1,404 | 8,873 | 15,238 | 21,58 | | Anchorage
Boise | _ | _ | _ | 883
7,296 | 6,222
14,336 | 10,108
21,337 | 15,87 | | Cheyenne | · | | _ | 4,721 | 10,365 | 15,189 | 28,10
22,77 | | Denver | - | , i 💛 🗕 | | 22,018 | 52,863 | 79,532 | 144,55 | | Fargo
Helena | - = | _ | | 408
3,192 | 6,647
11,162 | 12,247
16,865 | 17,03 | | Las Vegas | _ | _ | _ | 3,618 | 14,885 | 37,214 | 24,03
60,58 | | Omaha | | ` . | 2,343 | 12,491 | 30,447 | 43,164 | 58,10 | | Phoenix
Portland | 13,704 | 19,142 | 47,998 | | 66,509
31,311 | 102,667
55,001 | 143,84 | | Sacramento | = | 6,593 | 12,312 | | 30,062 | 57,207 | 70,94
83,67 | | Salt Lake City | · — | _ | 16,657 | 12,391 | 33,582 | 38,570 | 48,64 | | Seattle | | . | 17,570 | <i></i> | 72,878 | 106,739 | 156,97 | | Other
Non-Individual Ret
Lighted States | urns ³ | 0 | 18,878 | 104 | 0 | 0 | | | United States | | 9 10F | 2 165 | 79 004 | 117 144 | 016 704 | 244.04 | | Fiduciary
Schedule K-1 | | 2,165
24,770 | 2,165
24,321 | | 117,144
745,861 | 216,791
897,342 | 314,31
810,26 | | Partnership | | 3 | 38 | 509 | 500 | 498 | 6 | | Schedule K-14 | | 41,000 | 238,000 | 460,000 | 500,000 | 830,754 | 1,275,39 | | Employee Plans
5500 C | | | 128 | 408 | | | | | 5500 R | | | 177 | | | | | | 5500 C/R | | | | | 900 | 311 | | # Table 9 — Selected Information from Returns Filed | Presidential
Election | Returns Showing
Designations | Dollar Amount | Cumulative Dollar
Amounts Since 1972 | | | |
--|------------------------------------|----------------------------------|---|----------------|--|--| | Campaign Fund | 20.5 million | \$29.6 million | | | | | | Contribution
to Reduce the | Contributions | Dollar Amount | Cumulative S
Contributions | | | | | Public Debt | 361 | \$211,316 | 12,222 | \$2.3 million | | | | Earned Income | Returns | Dollars Claimed | Refunds Issued | Refund Dollars | | | | Credit | 13.5 million | \$11.2 billion | 9.7 million | \$7.8 billion | | | | Debtor
Master File | Returns | Collections | Cumula
Since 1981 (CS) a
Returns | • • • | | | | Child Support (CS) | 987,948 | \$659.2 million | 5.5 million | \$3.2 billion | | | | Nontax Federal
Debts (NFD) | 925,182 | \$633.2 million | 3.9 million | \$2.2 billion | | | | Master File
Accounts | Individual Master
File Accounts | Business Master
File Accounts | - N. | * * * | | | | and the second s | 157.1 million | 33.2 million | | | | | | | | | • | | | | | Table 10 — Taxpayer Assistance and Education Programs | <u> </u> | |---|---| | Assisting Taxpayers | 1992 | | Write, call or walk-in | | | Telephone (including tele-tax) | 67,285,220 | | Correspondence | 202,256 | | Walk-In (at 606 sites) | 7,246,743 | | Accuracy | | | Toll-Free Technical Tax Law ¹ | 88.7% | | Forms and publications | _ | | Forms and publications distributed | N/A | | Forms and publications telephone orders | 6,642,867 | | Libraries, banks, postal service distribution sites | 67,524 | | Disaster/emergency assistance | | | States | 23 | | Counties | 360 | | Taxpayer education | *************************************** | | Outreach taxpayers assisted | 710,52 | | Outreach community sites | 10,18 | | VITA & TCE taxpayers assisted | 3,212,03 | | Volunteers | 84,41 | | Students using understanding taxes ² | | | Small business workshop attendees | 77,98 | | Tax practitioner institute attendees | 79,26 | | Taxpayer information | | | Value of free advertising received | \$57,524,02 | | Broadcast (radio and television) | \$52,862,19 | | Print and outdoor | \$4,661,83 | | Television clinics/special programs | 3 | | Estimated viewers/listeners | 40,000,00 | | Newspapers using tax supplement | 1,80 | Estimated tax supplement circulation 49,000,000 Table 11 — Returns Filed, Examination Coverage (1992) | , | Returns Examined | | | | | | |--|--------------------------|-------------------|-----------------|--------------------|-----------|-------------------| | | Returns filed
CY 1991 | Revenue
Agents | Tax
Auditors | Service
Centers | Total | Percen
Coverag | | Individuals, total | 113,829,200 | 210,166 | 536,640 | 292,549 | 1,039,355 | 0.9 | | 1040A, TPI ¹ under \$25,000 | 43,430,500 | 12,432 | 154,387 | 133,661 | 300,480 | 0.69 | | Non 1040A, TPI under \$25,000 | 18,655,500 | 16,033 | 83,386 | 20,334 | 119,753 | 0.64 | | TPI \$25,000 under \$50,000 | 27,492,300 | 25,541 | 106,912 | 29,219 | 161,672 | 0.59 | | TPI \$50,000 under \$100,000 | 13,656,900 | 27,494 | 81,249 | 29,256 | 137,999 | 1.01 | | TPI \$100,000 and over | 3,172,700 | 47,064 | 45,764 | 63,241 | 156,069 | 4.92 | | Schedule C-TGR ² under \$25,000 | 2,184,700 | 9,806 | 21,280 | 1,535 | 32,621 | 1.49 | | Schedule C-TGR \$25,000 under \$100,000 | 2,804,700 | 24,345 | 26,472 | 5,052 | 55,869 | 1.99 | | Schedule C-TGR \$100,000 and over | 1,581,600 | 41,740 | 11,456 | 9,293 | 62,489 | 3.95 | | Schedule F-TGR under \$100,000 | 572,300 | 1,756 | 4,047 | 370 | 6,173 | 1.08 | | Schedule F-TGR \$100,000 and over | 278,000 | 3,955 | 1,687 | 588 | 6,230 | 2.24 | | Fiduciary | 2,778,700 | 1,857 | _ | 1,472 | 3,329 | 0.12 | | Partnerships | 1,630,700 | 8,230 | - | 3,691 | 11,921 | 0.73 | | Corporations, total | 2,621,900 | 75,797 | _ | 2,588 | 78,385 | 2.99 | | Assets not reported | 241,700 | 2,745 | - | 1,024 | 3,769 | 1.56 | | Under \$250,000 ³ | 1,679,900 | 19,869 | | 722 | 20,591 | 1.23 | | \$250,000 under \$1 mit | 436,300 | 17,393 | — | 214 | 17,607 | 4.04 | | \$1 mil under \$5 mil | 173,300 | 17,120 | - | 271 | 17,391 | 10.04 | | \$5 mil under \$10 mil | 25,100 | 4,667 | - | 90 | 4,757 | 18.95 | | \$10 mil under \$50 mil | 28,600 | 6,580 | _ | 96 | 6,676 | 23.34 | | \$50 mil under \$100 mil | 7,100 | 1,996 | - | 43 | 2,039 | 28.72 | | \$100 mil under \$250 mil | 5,800 | 1,786 | - | 29 | 1,815 | 31.29 | | \$250 mil and over | 5,800 | 3,165 | - | 88 | 3,253 | 56.09 | | Form 1120F | 18,300 | 476 | - | 11 | 487 | 2.66 | | Small business corporations | 1,663,800 | 13,956 | | 715 | 14,671 | 0.88 | | Estate, total | 64,600 | 11,887 | _ | 126 | 12,013 | 18.60 | | Gross estate under \$1 mil | 37,700 | 3,737 | | 40 | 3,777 | 10.02 | | Gross estate \$1 mil under \$5 mil | 24,700 | 6,932 | _ | 74 | 7,006 | 28.36 | | Gross estate \$5 mil and over | 2,200 | 1,218 | - | 12 | 1,230 | 55.91 | | Gin | 156,800 | 2,068 | | 3 | 2,071 | 1.32 | | ncome, estate and gift, total | 122,745,700 | 323,961 | 536,640 | 301,144 | 1,161,745 | 0.95 | | Excise | 820,900 | 42,814 | 2,830 | 196 | 45,840 | 5.58 | | mployment | 28,465,300 | 65,074 | 7,731 | 27 | 72,832 | 0.26 | | Vindfall profit | - | 262 | _ | 1,577 | 1,839 | | | Alscellaneous taxable | - | 589 | | 78 | 667 | | | Aisceilaneous nontaxable | - | 343 | _ | _ | 343 | | | ervice center correspondence contacts | - | | | 168,743 | 168,743 | | | xempt Organizations4 | 519,600 | 12,801 | | | 12,801 | 2.46 | | mployee Plans | 1,125,800 | 29,622 | - | | 29,622 | 2.63 | Table 11 — Returns Filed, Examination Coverage (1992), continued | | | | ditional tax and per
millions) | nalties | | Average tax and penalty per retur | | No-change
percent ⁴ | | |---|-------------------|-----------------|-----------------------------------|---------|-------------------|-----------------------------------|--------------------|-----------------------------------|---------------| | | Revenue
Agents | Tax
Auditors | Service
Centers | Total | Revenue
Agents | Tax
Auditors | Service
Centers | Revenue
Agents | Ta
Auditor | | Individuals, total | 3,919 | 1,223 | 899 | 6,041 | 18,648 | 2,280 | 3,072 | 11 | 1 | | 1040A, TPI under \$25,000 | 197 | 230 | 354 | 781 | 15,839 | 1,489 | 2,647 | 11 | 1 | | Non 1040A, TPI under \$25,000 | 133 | 125 | 64 | 322 | 8,276 | 1,502 | 3,129 | 11 | 1 | | TPI \$25,000 under \$50,000 | 196 | 208 | 67 | 472 | 7,685 | 1,948 | 2,307 | 11 | 1 | | TPI \$50,000 under \$100,000 | 231 | 189 | 61 | 480 | 8,386 | 2,323 | 2,073 | 11 | 2 | | TPI \$100,000 and over | 1,919 | 179 | 301 | 2,400 | 40,785 | 3,920 | 4,761 | 12 | 2 | | Schedule C—TGR under \$25,000 | 66 | 58 | 2 | 125 | 6,703 | 2,721 | 1,110 | 10 | 1 | | Schedule C—TGR \$25,000 under \$100,000 | 237 | 134 | 8 | 380 | 9,749 | 5,080 | 1,528 | 9 | 1 | | Schedule C—TGR \$100,000 and over | 830 | 90 | 39 | 959 | 19,881 | 7,881 | 4,182 | 13 | 1 | | Schedule F—TGR under \$100,000 | 11 | 5 | - | 16 | 6,015 | 1,214 | 829 | 15 | 2 | | Schedule F—TGR \$100,000 and over | 100 | 4 | 4 | 108 | 25,234 | 2,496 | 6,031 | 15 | 2 | | Fiduciary | 28 | | 1 | 29 | 15,064 | | 807 | 18 | | | Partnerships | | | | | | _ | | 28 | | | Corporations, total | 18,062 | _ | 22 | 18,084 | 238,289 | | 8,536 | 23 | | | Assets not reported | 228 | - | 5 | 233 | 83,021 | - | 5,257 | 22 | | | Under \$250,000 | 201 | - | 2 | 203 | 10,109 | | 2,471 | 25 | | | \$250,000 under \$1 mil | 212 | | 1 | 213 | 12,178 | | 6,463 | 27 | | | \$1 mil under \$5 mil | 372 | | 4 | 376 | 21,715 | | 13,843 | 25 | | | \$5 mil under \$10 mil | 207 | | | 207 | 44,381 | | 3,987 | 23 | | | \$10 mil under \$50 mil | 622 | |
4 | 626 | 94,521 | | 39,079 | 18 | - | | \$50 mil under \$100 mil | 327 | - | 1 | 327 | 163,668 | | 14,686 | 14 | | | \$100 mit under \$250 mil | 585 | | 1 | 586 | 327,755 | | 34,372 | 9 | . | | \$250 mil and over | 14,972 | - | 4' | 14,976 | 4.730,474 | | 45,532 | 4 | | | Form 1120F | 336 | | | 336 | 706,253 | | 3,938 | 28 | | | Small business corporations | | | | | _ | | | 31 | | | Estate, total | 1,210 | _ | 1 | 1,211 | 101,791 | | 4,571 | 10 | | | Gross estate under \$1 mil | 71 | _ | 1 | 72 | 19,119 | - . | - 10,984 | 12 | | | Gross estate \$1 mil under \$5 mil | 362 | - | _ | 362 | 52,162 | | 1,846 | 9 | . | | Gross estate \$5 mil and over | 777 | | | 777 | 637,890 | | | 10 | | | GIN | 194 | | | 194 | 93,737 | | 1 | 17 | | | Income, estate and gift, total | 23,413 | 1,223 | 923 | 25,559 | 72,270 | 2,280 | 3,064 | 15 | 16 | | Excise | 360 | 3 | | 363 | 8,400 | 1,226 | 332 | 12 | 3 | | Employment | 555 | 17 | - | 572 | 8,528 | 2,169 | 4,549 | 6 | 8 | | Windfall profit | 142 | | 1 | 142 | 540,380 | | 365 | 6 | | | Aiscellaneous taxable | 24 | | 1 | 25 | 41,382 | | 9,348 | 25 | | | Aiscellaneous nontaxable | _ | | | | | | | 16 | | | service center correspondence contacts | | | 271 | 271 | | | 1,608 | | | | xempt Organizations | 75 | | | 75 | 5,859 | | | | | | mployee Plans | 348 | | | 348 | 11,748 | | | _ | _ | 35 Table 12 — Returns Filed, Examination Coverage (1991) | | | | Returns | Examined | | | |--|--------------------------|-------------------|-----------------|--------------------|-----------|---------------------| | | Returns filed
CY 1990 | Revenue
Agents | Tax
Auditors | Service
Centers | Total | Percent
Coverage | | Individuals, total | 112,304,900 | 200,735 | 499,886 | 422,901 | 1,123,522 | 1.00 | | 1040A, TPI ¹ under \$25,000 | 43,693,800 | 11,687 | 130,513 | 245,995 | 388,195 | 0.89 | | Non 1040A, TPI under \$25,000 | 18,912,800 | 16,910 | 79,192 | 19,170 | 115,272 | 0.61 | | TPI \$25,000 under \$50,000 | 26,935,400 | 25,829 | 108,789 | 36,609 | 171,227 | 0.64 | | TPI \$50,000 under \$100,000 | 12,509,900 | 26,125 | 83,095 | 30,140 | 139,360 | 1.11 | | TPI \$100,000 and over | 2,913,800 | 45,824 | 34,359 | 72,987 | 153,170 | 5.26 | | Schedule C—TGR ² under \$25,000 | 2,187,400 | 8,884 | 21,344 | 1,587 | 31,815 | 1.45 | | Schedule C-TGR \$25.000 under \$100,000 | 2,745,900 | 20,209 | 25,834 | 4,793 | 50,836 | 1.85 | | Schedule C-TGR \$100,000 and over | 1,524,900 | 34,343 | 10,606 | 10,351 | 55,300 | 3.63 | | Schedule F—TGR under \$100,000 | 606,600 | 3,206 | 4,217 | 440 | 7,863 | 1.30 | | Schedule F—TGR \$100,000 and over | 274,400 | 7,718 | 1,937 | 829 | 10,484 | 3.82 | | Fiduciary | 2,680,900 | 2,403 | 440 | _ | 2,403 | 0.09 | | Partnerships | 1,725,500 | 10,898 | _ | _ | 10,898 | 0.63 | | Corporations, total | 2,685,100 | 63,422 | _ | - | 63,422 | 2.36 | | Assets not reported | 231,700 | 2,475 | - | | 2,475 | 1.07 | | Under \$250,000 ³ | 1,650,400 | 17,365 | _ | _ | 17,365 | 1.05 | | \$250,000 under \$500,000 | 301,500 | 6,119 | | - | 6,119 | 2.03 | | \$500,000 under \$1 mil | 206,600 | 7,121 | - | _ | 7,121 | 3.45 | | \$1 mil under \$5 mil | 201,100 | 11,250 | - | _ | 11,250 | 5.59 | | \$5 mil under \$10 mil | 28,800 | 3,833 | - | - | 3,833 | 13.31 | | \$10 mil under \$50 mil | 31,300 | 7,541 | - | - | 7,541 | 24.09 | | \$50 mil under \$100 mil | 6,000 | 2,011 | | - | 2,011 | 33.52 | | \$100 mil under \$250 mil | 4,600 | 1,960 | | - | 1,960 | 42.61 | | \$250 mil and over | 4,600 | 3,129 | _ | | 3,129 | 68.02 | | Form 1120F | 18,500 | 618 | | - | 618 | 3.34 | | Small business corporations | 1,536,100 | 13,004 | _ | _ | 13,004 | 0.85 | | Form 1120 DISC | _ | 323 | - | | 323 | | | Estate, total | 60,800 | 10,930 | | | 10,930 | 17.98 | | Gross estate under \$1 mil | 35,300 | 3,484 | <u> </u> | | 3,484 | 9.87 | | Gross estate \$1 mil under \$5 mil | 23,400 | 6,301 | | | 6,301 | 26.93 | | Gross estate \$5 mil and over | 2,100 | 1,145 | - | - | 1,145 | 54.52 | | Gift | 147,700 | 1,704 | _ | . – | 1,704 | 1.15 | | Income, estate and gift, total | 121,141,000 | 303,419 | 499,886 | 422,901 | 1,226,205 | 1.01 | | Excise | 852,000 | 39,883 | 554 | | 40,437 | 4.75 | | Employment | 29,126,300 | 54,776 | 3,100 | _ | 57,876 | 0.20 | | Windfall profit | | 357 | 2 | 2,294 | 2,653 | | | Service center correspondence contacts | | _ | <u> </u> | - | 202,765 | | | Exempt Organizations | 487,400 | 14,891 | - | _ | 14,891 | 3.06 | | Employee Plans | 1,108,000 | 27,019 | _ | <u> </u> | 27,019 | 2.44 | | | | | | | | | Table 12 — Returns Filed, Examination Coverage (1991), continued | | | | dditional tax and pe
millions) | nalties | | Average tax and penalty per retur | | | change
rcent | |---|-------------------|-----------------|-----------------------------------|---------|-------------------|-----------------------------------|--------------------|-------------------|-----------------| | | Revenue
Agents | Tax
Auditors | Service
Centers | Total | Revenue
Agents | Tax
Auditors | Service
Centers | Revenue
Agents | Tax
Auditors | | individuals, total | 4,011 | 1,201 | 1,453 | 6,665 | 19,981 | 2,403 | 3,436 | 11 | 15 | | 1040A, TPI under \$25,000 | 215 | 220 | 804 | 1,239 | 18,396 | 1,680 | 3,269 | 10 | 13 | | Non 1040A, TPI under \$25,000 | 151 | 120 | 38 | 309 | 8,924 | 1,515 | 2,014 | 11 | 13 | | TPI \$25,000 under \$50,000 | 239 | 223 | 146 | 608 | 9,253 | 2,054 | 3,955 | 11 | 13 | | TPI \$50,000 under \$100,000 | 275 | 182 | 70 | 527 | 10,540 | 2,192 | 2,325 | 13 | 19 | | TPI \$100,000 and over | 1,617 | 158 | 335 | 2,110 | 35,295 | 4,600 | 4,565 | 12 | 27 | | Schedule C-TGR under \$25,000 | 83 | 58 | 1 | 142 | 9,343 | 2,717 | 644 | 10 | 10 | | Schedule C-TGR \$25,000 under \$100,000 | 254 | 137 | 10 | 401 | 12,580 | 5,303 | 2,167 | 9 | 11 | | Schedule C-TGR \$100,000 and over | 1,062 | 94 | 46 | 1,202 | 30,918 | 8,857 | 4,473 | 12 | 19 | | Schedule F-TGR under \$100,000 | 25 | 5 | - | 30 | 7,798 | 1,186 | 862 | 13 | 26 | | Schedule F—TGR \$100,000 and over | 90 | 4 | 3 | 97 | 11,661 | 2,065 | 3,864 | 11 | 19 | | Fiduciary | 50 | _ | | 50 | 20,807 | _ | _ | 15 | | | Partnerships | | _ | | | | _ | | 31 | | | Corporations, total | 21,847 | - | _ | 21,847 | 344,467 | | - | 21 | | | Assets not reported | 164 | | | 164 | 66,263 | - | | 23 | | | Under \$250,000 | 213 | | _ | 213 | 12,214 | | <u> </u> | 23 | | | \$250,000 under \$500,000 | 118 | | | 118 | 19,281 | _ | _ | 25 | | | \$500,000 under \$ \$1 mil | 114 | - | | 114 | 16,009 | - | | 27 | | | \$1 mil under \$5 mil | 364 | - | - | 364 | 32,369 | - | | 25 | | | \$5 mil under \$10 mil | 228 | - | _ | 228 | 59,469 | - | | 22 | | | \$10 mil under \$50 mil | 679 | - | - | 679 | 90,028 | | | 16 | | | \$50 mil under \$100 mil | 329 | - | _ | 329 | 163,360 | - | | 11 | | | \$100 mil under \$250 mil | 722 | - | _ | 722 | 368,367 | _ | _ | 9 | | | \$250 mil and over | 17,648 | | _ | 17,648 | 5,640,109 | - | | 4 | | | Form 1120F | 1,268 | _ | | 1,268 | 2,051,786 | | | 33 | | | Small business corporation | 29 | - | | 29 | 2,230 | | | 33 | | | Form 1120 DISC | | | | | | - . | <u> </u> | 24 | | | Estate, total | 820 | - | - | 820 | 75,023 | - | _ | 12 | | | Gross estate under \$1 mil | 70 | ~ | _ | 70 | 20,093 | - | _ | 12 | <u> </u> | | Gross estate \$1 mil under \$5 mil | - 341 | | _ | 341 | 54,116 | - | _ | 10 | | | Gross estate \$5 mil and over | 409 | | _ | 409 | 357,205 | - | | 9 | | | Sift | 141 | - | | 141 | 82,746 | - | <u> </u> | 18 | | | ncome, estate and gift, total | 26,898 | 1,201 | 1,453 | 29,552 | 88,650 | 2,403 | 3,436 | 15 | 15 | | xcise | 299 | 1 | _ | 300 | 7,497 | 1,057 | | 14 | 6 | | Employment | 498 | 5 | _ | 503 | 9,091 | 1,605 | | 6 | 5 | | Vindfall profit | 153 | | 1 | 154 | 426,831 | - | 526 | | | | ervice center correspondence contacts | _ | | 321 | 321 | | - | 1,583 | | | | xempt Organizations | 167 | _ | | 167 | 11,188 | | | | | | mployee Plans | 41 | | | 41 | 1,506 | - | | | | | | | | | | | | | | | ## Table 13 — Number of Returns Examined (1992) (By class of tax and by internal revenue region, district and other area) | | 10th | Individual | Pathership | Fillucial | Caltaratus | Sur Cortage | Letate
(etate | Gift. | Employment | , chicks | Windfall | Wistillaten | Wischer St. | dile Grand | dine chique | |--------------------------|-------------|------------|------------|-----------------|------------|-------------|---------------------------------------|--------------|------------|----------|--|-------------|--|----------------|---------------------------------------| | United States | 1,325,689 | 1,039,355 | 11,921 | 3,329 | 78,385 | 14,671 | 12,013 | 2,071 | 72,832 | 45,840 | 1,839 | 667 | 343 | 12801 | 29,622 | | North-Atlantic | 150,868 | 116,634 | 1,935 | 797 | 11,728 | 2,292 | 2,348 | 424 | 3,902 | 5,257 | | 86 | 102 | 1,908 | 3,455 | | Mid-Atlantic | 102,049 | 77,766 | 1,833 | 232 | 7,651 | 1,437 | 1,413 | 248 | 3,894 | 3,100 | 15 | 80 | 68 | 845 | 3,467 | | Southeast | 254,113 | 201,089 | 1,449 | 385 | 14,641 | 3,347 | 1,916 | 260 | 15,511 | 9,640 | 7 | 172 | 21 | 2,428 | 3,247 | | Central | 138,322 | 100,688 | 885 | 334 | 11,499 | 2,313 | 1,381 | 183 | 8,520 | 4,989 | 11 | 56 | 17 | 2,275 | 5,171 | | Midwest | 120,582 | 86,378 | 1,086 | 614 | 8,039 | 1,286 | 1,468 | 387 | 6,926 | 8,162
 15 | 82 | 53 | 2,467 | 3,619 | | Southwest | 201,446 | 152,612 | 2,218 | 576 | 11,499 | 2,383 | 1,253 | 284 | 16,953 | 7,210 | 1,790 | 86 | 31 | 1,111 | 3,440 | | Western | 349,319 | 298,651 | 2,514 | 390 | 13,144 | 1,611 | 2,083 | 283 | 14,033 | 7,464 | 1 | 104 | 51 | 1,767 | 7,223 | | International | 8,990 | 5,537 | 1 | 1 | 184 | 2 | 151 | 2 | 3,093 | 18 | | 1 | | ····· | | | North-Atlantic Region: | | | · | | | | _ | | | | | | | | | | Albany | 6,315 | 4,645 | 11 | 29 | 745 | 128 | 161 | 9 | 217 | 367 | ·····- | 3 | ····· | ····· | ····· | | Augusta | 3,968 | 2,402 | 40 | 4 | 320 | 254 | ······ | 14 | 482 | 446 | ······ | 6 | ····· | ······ | | | Boston | 16,820 | 12,267 | 139 | 166 | 1,666 | 261 | 457 | 160 | 908 | 774 | ····· | 16 | 6 | ····· | · · · · · · · · · · · · · · · · · · · | | Brooklyn | 23,873 | 14,957 | 60 | 5 | 2,241 | 379 | ······ | ······ | 189 | 657 | ····· | 12 | 10 | 1,908 | 3,455 | | Buffalo | 11,968 | 9,204 | 58 | 46 | 990 | 117 | 220 | 50 | 272 | 999 | ····· | 9 | 3 | | i | | Burlington | 2,920 | 1,761 | 11 | ··············· | 72 | 31 | · · · · · · · · · · · · · · · · · · · | ····· | 871 | 173 | ····· | 1 | ····· | ······ | | | Hartford | 13,964 | 10,612 | 82 | 62 | 1,280 | 232 | 415 | 69 | 322 | 855 | ····· | 7 | 28 | ·········· | · · · · · · · · · · · · · · · · · · · | | Manhattan | 20,708 | 14,684 | 513 | 134 | 2,756 | 491 | 1,023 | 121 | 462 | 451 | ····· | 18 | 55 | ······ | | | Portsmouth | 5,024 | 4,053 | 41 | 3 | 430 | 131 | · · · · · · · · · · · · · · · · · · · | ······ | 122 | 243 | ······ | 1 | ······ | ······ | | | Providence | 4,898 | 4,075 | 18 | ······ | 345 | 135 | · · · · · · · · · · · · · · · · · · · | 1 | 56 | 266 | ······ | 2 | ····· | ······ | | | Andover Service Center | 16,941 | 16,028 | 246 | 106 | 453 | 57 | 21 | ······ | | 26 | ······ | 3 | ····· | | | | Brookhaven Service Cent | ter 23,469 | 21,946 | 716 | 242 | 430 | 76 | 51 | ······ | ······ | ····· | ············ | 8 | · · · · · · · · · · · · · · · · · · · | ······ | | | Mid-Atlantic Region: | | | | | | | | | | | , | | | | | | Baltimore | 19,236 | 11,724 | 183 | 34 | 1,460 | 345 | 464 | 33 | 675 | 1 | ··········· | 5 | ······································ | 845 | 3,467 | | Newark | 19,283 | 15,029 | 373 | 22 | 1,834 | 299 | 336 | 87 | 693 | 556 | ······ - | 12 | 42 | ·········· | | | Philadelphia | 13,928 | 11,126 | 402 | 21 | 1,201 | 219 | 293 | 62 | 582 | | ······································ | 10 | 12 | | | | Pittsburgh | 13,040 | 8,974 | 137 | 24 | 1,201 | 189 | 99 | 35 | 1,170 | 1,164 | 14 | 24 | 9 | ·············· | | | Richmond | 17,074 | 13,624 | 152 | 26 | 1,515 | 246 | 221 | 31 | 587 | 650 | ······ | 18 | 4 | - | | | Wilmington | 3,410 | 2,139 | 94 | 11 | 231 | 30 | · · · · · · · · · · · · · · · · · · · | ····· | 171 | 729 | 1 | 3 | 1 | ····· | | | Philadelphia Service Cen | ter 16,078 | 15,150 | 492 | 94 | 209 | 109 | · · · · · · · · · · · · · · · · · · · | ····· | 16 | ····· | ····· | 8 | ······ - | ····· | | | Southeast Region: | | | | | | | _ | | | | | | | | | | Atlanta | 39,140 | 26,253 | 142 | 15 | 2,660 | 316 | 379 | 87 | 1,619 | 1,988 | ····· | 5 | 1 | 2,428 | 3,247 | | Birmingham | 15,014 | 10,991 | 69 | 14 | 1,104 | 265 | | ······ | 1,699 | 853 | 1 | 18 | ·····- | ······ | | | Columbia | 11,134 | 8,667 | 34 | 11 | 698 | 109 | - | ······ | 987 | 622 | | 5 | 1 | ····· | | | Ft. Lauderdale | 28,155 | 23,208 | 154 | 35 | 1,622 | 724 | 416 | 53 | 1,022 | 903 | | 6 | 12 | ····· | | | Greensboro | 18,826 | 14,070 | 132 | 21 | 1,267 | 289 | 294 | 39 | 1,829 | 864 | | 16 | 5 | ······ | | | Jackson | 11,833 | 9,607 | 47 | 9 | 555 | 106 | ······ | | 925 | 580 | 2 | 2 | ······ - | ····· | | | Jacksonville | 29,479 | 23,069 | 237 | 11 | 2,190 | 766 | 261 | 27 | 2,192 | 701 | ······ | 25 | ·····- | | | | Little Rock | 12,838 | 9,670 | 72 | 6 | 848 | 202 | | 2 | 910 | 1,064 | 1 | 63 | ·····- | ······ | ······ | | Nashville | 21,120 | 16,590 | 161 | 19 | 1,199 | 210 | 220 | 16 | 1,691 | 996 | ····· | 16 | 2 | ··········· | | | New Orleans | 24,137 | 17,913 | 109 | 22 | 1,809 | 223 | 312 | 36 | 2,635 | 1,069 | 2 | 7 | <u>-</u> | ······· | | | Atlanta Service Center | 20,989 | 20,400 | 139 | 159 | 188 | 67 | 31 | - | ····· | ······ | - | | ·····- | ······ | | | Memphis Service Center | 21,448 | 20,651 | 153 | 63 | 501 | 70 | 3 | | 2 | | 1 | 4 | | | | Table 13 — Number of Returns Examined (1992), continued (By class of tax and by internal revenue region, district and other area) | (By class of tax and by intern | Tatal | Individual | Patrecatio | Fiduciary | Colfagia | Sub-Corporation | Legale. | ciff | Emporten | chicis ^a | Windfall | Wite Later | HIS ON HOUTE | adile Cherry Cherry | Flugdes | |--------------------------------|--------|------------|------------|-----------|--------------|-----------------|------------|-------------|----------|---------------------|--|-------------|--------------------|---------------------|---------------| | Central Region: | | | | <u>`</u> | | 20 | _ <u>`</u> | | | | . `` . ` | | | | | | Cincinnati | 21,473 | 9,748 | 141 | 94 | 1,993 | 198 | 372 | 102 | 785 | 585 | - | . 4 | 5 | 2,275 | 5,17 | | Cleveland | 21,821 | 14,930 | 124 | 105 | 2,733 | 327 | 388 | 53 | 1,823 | 1,313 | 8 | 16 | 1 | | _ | | Detroit | 26,232 | 18,769 | 163 | 22 | 3,043 | 507 | 328 | 10 | 2,148 | 1,211 | 3 | 17 | 11 | | | | Indianapolis | 18,654 | 13,285 | 196 | 25 | 1,796 | 910 | 240 | 13 | 1,615 | 569 | ····· | 5 | - | | | | Louisville | 11,765 | 8,141 | 86 | 5 | 1,167 | 230 | | 4 | 1,304 | 817 | ······ | 11 | - | | - | | Parkersburg | 5,983 | 3,773 | 31 | 5 | 685 | 95 | 53 | 1 | 844 | 494 | | 2 | | | | | Cincinnati Service Center | | 32,042 | 144 | 78 | 82 | 46 | | | 1 | | ······ | 1 | | - | | | Midwest Region: | | | | | | | | | | | | | | | | | Aberdeen | 2,757 | 1,767 | 17 | 1 | 123 | 17 |
1 | ······ | 296 | 535 | | <u> </u> | ····- | ····· · | - | | Chicago | 26,403 | 15,279 | 331 | 48 | 1,933 | 209 | 356 | 150 | 1,153 | 813 | 13 | 14 | 18 | 2,467 | 3,619 | | Des Moines | 8,056 | 5,882 | 28 | 64 | 641 | 74 | 109 | 6 | 549 | 698 | 1 | 4 | ····- | | | | Fargo | 4,076 | 3,101 | 15 | 15 | 182 | 52 | 42 | | 289 | 372 | 1 | 1 | 2 | | | | Helena | 4,259 | 2,907 | 13 | 16 | 306 | 52 | 31 | 9 | 614 | 311 | | — | ····· · | ······ | | | Milwaukee | 7,996 | 5,488 | 29 | 40 | 735 | 102 | 198 | 43 | 703 | 632 | - | 18 |
8 | ····· | | | Omaha | 6,106 | 3,287 | 34 | 17 | 526 | 37 | 116 | 26 | 451 | 1,601 | | 10 | 1 | ····· | - | | Springfield | 8,207 | 5,673 | 74 | 45 | 859 | 153 | 184 | 48 | 823 | 343 | | 5 | | | | | St. Louis | 14,352 | 9,912 | 204 | 54 | 1,219 | 211 | 273 | 40 | 874 | 1,542 | | 9 | 14 | - | - | | St. Paul | 14,587 | 10,116 | 84 | 29 | 1,472 | 331 | 143 | 61 | 1,173 | 1,148 | - | 20 | 10 | | | | Kansas City Service Cente | | 22,966 | 257 | 285 | 43 | 48 | 15 | <u>-</u> | 1 | 167 | ······ | 1 | ····· - | | | | Southwest Region: | | | | | | | | | | | | | | | | | | | A + A 7 | | 13 | 224 | 84 | 20 | 5 | 440 | 309 | | 2 | | ····· | | | Albuquerque | 5,306 | 4,147 | 62 | | | 352 | 161 | 48 | 2,856 | 1,178 |
1 | <u>-</u> | 6 | ····· | | | Austin | 21,792 | 15,564 | 136 | 36
6 | 1,452
128 | 57 | 30 | 2 | 265 | 494 | <u></u> | | <u>.</u> | ····· | | | Cheyenne | 2,870 | 1,847 | 41 | 73 | 2,421 | 324 | 309 | 47 | 2,656 | 996 | 36 | 7 | | 1,111 | 3,440 | | Dallas | 36,765 | 25,072 | 272 | 66 | 1,588 | 325 | 147 | 31
30 | 2,874 | 997 | <u></u> | 10 | 3 | | | | Denver | 19,787 | 13,550 | 197 | 28 | 1,198 | 107 | 94 | 10 | 1,443 | 496 | 107 | 11 | 21 | | | | Houston | 17,774 | 14,109 | 150 | 30 | 1,368 | 317 | 159 | 65 | 2,370 | 1,591 | 70 | 18 | | | | | Oklahoma City | 18,095 | 11,970 | 137
104 | 8 | 1,148 | 225 | 166 | 27 | 1,980 | 405 | | 5 | <u></u> | ······ | | | Phoenix | 16,750 | 12,682 | 76 | 34 | 287 | 39 | | | 454 | 165 | ······································ | <u></u> | | | | | Salt Lake City | 4,339 | 3,284 | 98 | 13 | 1,290 | 371 | 162 | 47 | 1,609 | 576 | | 3 | | ······ | | | Wichita | 9,801 | 5,632 | 562 | 191 | 263 | 100 | 5 | | 6 | 3 | 1,576 | 24 | ····· | ····· | | | Austin Service Center | 25,491 | 22,761 | 383 | 78 | 132 | 82 | <u>.</u> | 3 | | | | 4 | | ······ | | | Ogden Service Center | 22,676 | 21,994 | | | 132 | | | | | | | | | | | | Western Region: | | 4 020 | 40 | | 240 | 20 | 15 | 7 | 472 | 109 | ······································ | | <u></u> | | | | Anchorage | 5,128 | 4,239 | 18 | 8 | 240 | 20 | | | 942 | 309 | | 1 | | | | | Boise | 5,654 | 3,949 | 34 | 7 | 291 | 73 | 34 | | 396 | 417 | ······ | <u>.</u> | <u>:</u> | | ······ | | Honolulu | 3,627 | 2,283 | 21 | 21 | 411 | 28 | 50 | <u>—</u> | 3,271 | 2,059 | | 15 | 8 | |
 | | Laguna Niguel | 52,949 | 44,432 | 271 | | 2,301 | 188 | 348 | 42 | 682 | 48 | | | <u></u> | ······ | ······ | | Las Vegas | 13,287 | 11,944 | 55 | 5 | 404 | 82 | 56 | 11
31 | | 590 | ····· | 13 | 16 | 1,767 | 7,223 | | Los Angeles | 62,506 | 46,970 | 722 | 14 | 2,482 | 166 | 498 | | 2,014 | 697 | | 14 | . | — | | | Portland | 10,178 | 6,817 | 47 | 36 | 1,153 | 153 | 165 | 54
 | 1,042 | | <u>-</u> | <u>'-</u> 7 | ····· | | | | Sacramento | 23,428 | 19,718 | 172 | 7 | 1,213 | 123 | 263 | 41 | 1,039 | 845 | <u></u> | <u>'</u> | 1 | ············ | <u></u> | | San Francisco | 21,148 | 17,523 | 154 | 38 | 1,074 | 108 * | 257 | 19 | 1,684 | 287 | <u> </u> | 3
10 | 24 | ·········· | <u>.</u>
— | | San Jose | 27,898 | 23,961 | 175 | 35 | 1,528 | 145 | 233 | 34 | 751 | 1,001 | | 21 | 1 | | <u>.</u> | | Seattle | 23,763 | 18,204 | 246 | 29 | 1,760 | 465 | 164 | 31 | 1,740 | 1,102 |
 | | <u>-</u> ' | ············ | <u>.</u> | | Fresno Service Center | 99,753 | 98,611 | 599 | 176 | 287 | 60 | | | | | | 20 | | | | Table 14 — Additional Tax and Penalties Recommended After Examination (1992) (By class of tax and by internal revenue region, district and other area) (In thousands of dollars) | | - Lates | ndrida | Fudicary | Carpetitus | Calling . | GIR. | Embrien | chitigh. | Windfall | Wischlafens | |----------------------------|------------|-----------|--------------|------------|---|--------------|--------------|-------------|--------------|-------------| | United States | 26,660,767 | 6,041,266 | 29,161 | 18,083,662 | 1,210,564 | 193,849 | 571,844 | 363,161 | 142,156 | 25,103 | | North-Atlantic | 3,528,815 | 705,739 | 3,834 | 2,173,453 | 557,136 | 11,436 | 44,641 | 30,294 | | 2,284 | | Mid-Atlantic | 2,561,770 | 416,284 | 499 | 1,983,174 | 98,173 | 10,320 | 26,751 | 11,771 | 5,437 | 9,361 | | Southeast | 2,959,692 | 927,993 | 839 | 1,539,729 | 129,534 | 124,362 | 96,812 | 137,107 | 5 | 3,311 | | Central | 4,146,767 | 469,751 | 2,076 | 3,413,143 | 73,321 | 4,083 | 47,280 | 39,074 | 96,288 | 1,752 | | Midwest | 4,779,300 | 1,078,581 | 3,879 | 3,425,484 | 125,185 | 12,568 | 91,721 | 37,184 | 6 | 4,692 | | Southwest | 4,364,183 | 1,157,082 | 14,851 | 2,868,616 | 66,237 | 11,592 | 146,913 | 55,426 | 40,421 | 3,046 | | Western | 4,203,690 | 1,265,877 | 3,183 | 2,616,582 | 138,075 | 19,463 | 107,655 | 52,195 | | 658 | | International | 116,549 | 19,959 | - | 63,481 | 22,903 | 24 | 10,071 | 111 | _ | | | North-Atlantic Region: | | | | | 11.2 | | | | | | | Albany | 92,314 | 23,946 | 15 | 56,021 | 4,585 | 12 | 4,193 | 3,403 | | 138 | | Augusta | 27,772 | 13,156 | 2 | 12,100 | - · · · · · · · · · · · · · · · · · · · | 532 | 1,406 | 519 | _ | 57 | | Boston | 264,249 | 70,820 | 2,040 | 155,165 | 20,130 | 2,610 | 9,360 | 4,095 | | 30 | | Brooklyn | 241,076 | 108,827 | - | 121,198 | - · · · · · · · · · · · · · · · · · · · | | 1,135 | 9,850 | | 65 | | Buffalo | 242,081 | 51,226 | 108 | 174,277 | 8,083 | 833 | 1,772 | 5,473 | _ | 310 | | Burlington | 15,098 | 5,366 | | 7,928 | - | | 1,304 | 501 | - | _ | | Hartford | 288,817 | 57,597 | 587 | 198,560 | 23,267 | 1,293 | 2,076 | 4,016 | - | 1,420 | | Manhattan | 2,093,905 | 188,957 | 611 | 1,376,019 | 500,658 | 6,041 | 20,026 | 1,592 | - | _ | | Portsmouth | 36,353 | 20,343 | | 14,542 | | | 940 | 527 | - | _ | | Providence | 78,049 | 21,235 | | 53,789 | - | 116 | 2,428 | 316 | | 165 | | Andover Service Center | 41,787 | 39,386 | 61 | 1,944 | 396 | | | _ | - | _ | | Brookhaven Service Center | 107,315 | 104,880 | 410 | 1,910 | 17 | - | - | _ | | 99 | | Mid-Atlantic Region: | | | | | | | | | | | | Baltimore | 509,064 | 72,439 | 72 | 377,311 | 55,099 | 660 | 3,420 | _ | _ | 62 | | Newark · | 737,091 | 98,281 | 21 | 608,416 | 18,771 | 1,894 | 7,050 | 2,544 | _ | 114 | | Philadelphia | 304,457 | 80,157 | 125 | 204,489 | 10,001 | 2,538 | 7,062 | | | 87 | | Pittsburgh | 263,191 | 52,755 | 71 | 184,119 | 5,000 | 1,313 | . 4,911 | 4,193 | 5,435 | 5,394 | | Richmond | 143,659 | 65,046 | 185 | 58,860 | 9,303 | 3,915 | 2,931 | 3,388 | | 31 | | Wilmington | 561,442 | 8,287 | - | 546,570 | <u> </u> | _ | 1,263 | 1,646 | 2 | 3,673 | | Philadelphia Service Cente | r 42,865 | 39,319 | 26 | 3,407 | _ | - | 114 | _ | | | | Southeast Region: | | | | | | | | | | | | Atlanta | 471,333 | 94,963 | 98 | 271,769 | 19,517 | 55,850 | 8,177 | 20,959 | _ | | | Birmingham | 160,267 | 44,995 | 52 | 102,985 | | - | 4,354 | 7,255 | | 626 | | Columbia | 56,781 | 29,803 | 64 | 15,009 | - | - | 7,913 | 3,940 | _ | 52 | | Ft. Lauderdale | 338,844 | 161,450 | 194 | 94,323 | 28,838 | 36,017 | 9,615 | 8,402 | _ | 5 | | Greensboro | 332,240 | 68,305 | 9 | 230,609 | 19,326 | 738 | 10,665 | 2,431 | | 158 | | Jackson | 85,370 | 31,562 | 41 | 50,370 | — | | 1,874 | 1,506 | 4 | 13 | | Jacksonville | 300,866 | 140,854 | 4 | 113,631 | 19,628 | 9,164 | 11,404 | 5,479 | | 702 | | Little Rock | 156,028 | 39,395 | 32 | 90,101 | ····- | 2 | 22,687 | 3,101 | | 710 | | Nashviile | 694,856 | 98,672 | 24 | 489,961 | 13,004 | 9,813 | 6,243 | 76,573 | _ | 565 | | New Orleans | 215,828 | 77,241 | 87 | 75,223 | 29,145 | 12,778 | 13,882 | 7,461 | - | 11 | | Atlanta Service Center | 69,220 | 64,457 | 228 | 4,007 | 72 | - | _ | | | 456 | | Memphis Service Center | 78,059 | 76,296 | 5 | 1,742 | 5 | | - | | _ | 12 | Table 14 — Additional Tax and Penalties Recommended After Examination, continued (By class of tax and by internal revenue region, district and other area) (In thousands of dollars) | | 1 gg | Individual | Fillicial | Corporation | (State | | Emperical | CHCL ^{SB} | widte of | Wittelfatelle | |----------------------------|-----------|---|-------------|-------------|--------------|--------------|--|--------------------|--------------|---------------| | | - Lan | 140 | | | | - Ciff | - Chr. | | Mr. Sec | 14. 1.9 | | Central Region: | | | ·········· | | | | | ., | | | | Cincinnati | 237,908 | 44,330 | 1,132 | 162,647 | 23,445 | 1,867 | 3,058 | 1,430 | ····· | | | Cleveland | 382,870 | 86,564 | 153 | 155,174 | 13,707 | 441 | 23,190 | 7,107 | 96,066 | 469 | | Detroit | 2,876,559 | 131,336 | 41 | 2,701,383 | 18,170 | 284 | 10,053 | 14,735 | 221 | 336 | | Indianapolis | 151,881 | 57,765 | 428 | 70,073 | 14,786 | 261 | 4,230 | 4,337 | ····· | _ | | Louisville | 370,552 | 39,892 | 258 | 313,638 | . | 1,220 | 4,654 | 9,943 | | 946 | | Parkersburg | 30,413 | 13,439 | 53 | 10,081 | 3,213 | 10 | 2,095 | 1,522 | | . | | Cincinnati Service Center | 96,583 | 96,425 | 11 | 147 | | | | | | | | Midwest Region: | | | | | | | | | | | | Aberdeen | 12,876 | 7,221 | - | 4,075 | _ | - | 239 | 1,342 | - | | | Chicago | 3,042,738 | 710,536 | 1,068 | 2,206,156 | 83,807 | 1,638 | 32,109 | 3,766 | 5 | 3,654 | | Des Moines | 95,265 | 23,483 | 322 | 59,098 | 3,699 | 160 | 2,068 | 6,434 | | | | Fargo | 24,863 | 7,897 | 49 | 14,971 | 836 | 306 | 510 | 295 | - | - | | Helena | 19,276 | 9,246 | 16 | 2,923 | 4,904 | 108 | 1,408 | 671 | | _ | | Milwaukee | 255,526 | 31,975 | 594 | 202,873 | 9,508 | 2,745 | 3,416 | 4,370 | - | 45 | | Omaha | 96,796 | 12,773 | 116 | 76,603 | 2,710 | 123 | 1,364 | 2,988 | - | 120 | | Springfield | 117,918 | 60,053 | 852 | 31,793 | 5,961 | 3,821 | 2,912 | 12,525 | - | 1 | | St. Louis | 455,549 | 45,923 | 785 | 363,508 | 7,180 | 225 | 34,177 | 3,073 | | 678 | | St. Paul | 565,874 | 80,717 | 73 | 459,778 | 6,494 | 3,442 | 13,521 | 1,655 | - | 195 | | Kansas City Service Center | 92,620 | 88,757 | | 3,707 | 86 | ······ | - | 65 | - | | | Southwest Region: | | | | | | | | | | | | Albuquerque | 37,277 | 20,163 | 81 | 11,130 | 4,059 | 135 | 991 | 717 | | ············ | | Austin | 581,158 | 375,185 | 4,948 | 131,319 | 10,693 | 1,347 | 39,972 | 17,670 | | 24 | | | 11,278 | 6,402 | 15 | 2,573 | 63 | | 479 | 1,747 | - | | | Cheyenne Dallas | 1,059,141 | 140,021 | 94 | 854,250 | 25,712 | 2,095 | 29,861 | 5,064 | 984 | 1,059 | | | 375,462 | 103,577 | 5,292 | 240,739 | 6,818 | 2,017 | 13,172 | 3,154 | ······ | 694 | | Denver | 1,076,272 | · • · · · • · • · • · • · · · · · · · · | 25 | 892,913 | 7,220 | 1,200 | 43,354 | 18,029 | 27,979 | 374 | | Houston | | 85,179 | | | | 1,635 | 4,489 | 5,665 | 10,881 | 749 | | Oklahoma City | 523,841 | 94,804 | 19 | 401,261 | 4,338 | | | 2,446 | | | | Phoenix | 252,247 | 77,012 | | 155,667 | 4,097 | 2,072 | 10,953
794 | 249 | | | | Salt Lake City | 161,282 | 37,591 | 21 | 122,626 | | 4.001 | | | | | | Wichita | 102,095 | 36,101 | 3,986 | 54,154 | 3,238 | 1,091 | 2,839 | 686 | · :— | 140 | | Austin Service Center | 96,112 | 93,971 | 356 | 1,054 | - | - | 9 | - | 5/6 | 140 | | Ogden Service Center | 88,019 | 87,076 | 12
 | 931 | | | | | | | | Vestern Region: | | | | | | , | | | | | | Anchorage | 70,081 | 46,631 | _ | 21,512 | 112 | | 1,428 | 399 | | | | Boise | 30,857 | 14,824 | 12 | 11,709 | 1,517 | 398 | 1,782 | 539 | | 77 | | Honolulu | 59,773 | 19,975 | 407 | 33,882 | 2,313 | - | 2,423 | 773 | | | | Laguna Niguel | 637,805 | 272,118 | 15 | 273,963 | 30,032 | 3,112 | 41,888 | 16,660 | — | 18 | | Las Vegas | 103,921 | 57,677 | | 29,204 | 8,461 | 3,733 | 2,085 | 2,762 | | - | | Los Angeles | 1,452,044 | 221,237 | | 1,151,729 | 32,103 | 4,715 | 32,418 | 9,643 | _ | 199 | | Portland | 168,602 | 30,186 | 859 | 126,248 | 4,421 | 2,123 | 2,950 | 1,814 | | 2 | | Sacramento | 176,287 | 110,954 | 548 | 49,395 | 6,339 | 2,281 | - 2,886 | 3,863 | _ | 21 | | San Francisco | 645,072 | 99,960 | 623 | 518,048 | 11,538 | 1,663 | 9,571 | 3,647 | | 21 | | San Jose | 491,890 | 126,286 | 510 | 324,678 | 25,686 | 583 | 3,470 | 10,586 | - | 90 | | Seattle | 155,841 | 57,844 | 133 | 72,975 | 15,555 | 856 | 6,753 | 1,510 | - | 216 | | Fresno Service Center | 211,517 | 208,184 | 76 | 3,241 | - | - | ······································ | ······ | | 16 | fable 15 — Civil Penalties Assessed and Abated Dollars in thousands) | | Asse:
Number | ssments
Amount | Abate
Number | ements
Amount | Net pe
Number | nalties
Amount | |--------------------------------|-----------------|-------------------|--------------------|-------------------|------------------|---------------------------------------| | otal, all civil penalties | 33,704,311 | 12,505,017 | 3,890,936 | 3,629,426 | 29,813,375 | 8,875,592 | | ndividual Total | 19,594,696 |
4,018,863 | 1,373,996 | 649,290 | 18,220,700 | 3,369,573 | | Delinquency | 2,657,118 | 1,190,600 | 297,478 | 237,155 | 2,359,640 | 953,445 | | Estimated tax | 5,071,388 | 893,764 | 179,468 | 75,978 | 4,891,920 | 817,786 | | Failure to pay | 10,010,874 | 851,114 | 692,392 | 73,698 | 9,318,482 | 777,416 | | Bad check | 260,348 | 7,397 | 12,811 | 1,506 | 247,537 | 5,892 | | Fraud | 8,971 | 218,274 | 1,007 | 32,093 | 7,964 | 186,181 | | Negligence | 1,320,870 | 601,743 | 172,745 | 176,811 | 1,148,125 | 424,932 | | Other ¹ | 265,127 | 255,971 | 18,095 | 52,049 | 247,032 | 203,922 | | Corporation Total ² | 739,536 | 1,266,892 | 143,251 | 426,027 | 596,285 | 840,865 | | Delinquency | 150,033 | 575,703 | 27,469 | 153,145 | 122,564 | 422,559 | | Estimated tax | 253,300 | 225,287 | 24,929 | 109,711 | 228,371 | 115,576 | | Failure to pay | 321,891 | 238,557 | 90,191 | 83,555 | 231,700 | 155,002 | | Bad check | 2,556 | 177 | 186 | 61 | 2,370 | 116 | | Fraud | 702 | 72,630 | 70 | 23,367 | 632 | 49,264 | | Negligence | 4.604 | 76,538 | 249 | 8,477 | 4,355 | 68,06 | | Other | 6,450 | 77,999 | 157 | 47,711 | 6,293 | 30,28 | | Employment Total ³ | 12,160,517 | 3,906,532 | 2,071,808 | 1,225,684 | 10,088,709 | 2,680,84 | | Delinquency | | 794,295 | 370,095 | 237,488 | 2,015,602 | 556,80 | | | 2,385,697 | | | | 4,263,192 | 312,61 | | Failure to pay | 5,027,031 | 381,142 | 763,839
934,534 | 68,526
917,258 | 3,689,022 | 1,791,34 | | Federal tax deposits | 4,623,556 | 2,708,598 | | 389 | | 4,95 | | Bad check | 112,045 | 5,341 | 2,321 | | 109,724 | | | Fraud | 894 | 7,534 | 62 | 174 | 832 | 7,360 | | Other | 11,294 | 9,622 | 957 | 1,849 | 10,337 | 7,77 | | Excise Total ⁴ | 410,998 | 205,051 | 96,271 | 117,855 | 314,727 | 87,191 | | Delinquency | 130,447 | 43,449 | 16,761 | 17,528 | 113,686 | 25,92 | | Daily delinquency | 45,497 | 56,010 | 32,757 | 46,718 | 12,740 | 9,29 | | Failure to pay | 193,494 | 13,001 | 38,565 | 6,092 | 154,929 | 6,910 | | Federal tax deposits | 30,336 | 67,204 | 7,039 | 44,696 | 23,297 | 22,50 | | Bad check | 3,746 | 80 | 207 | 6 | 3,539 | 7 | | Fraud | 1,840 | 18,698 | 173 | 1,542 | 1,667 | 17,15 | | Other | 5,638 | 6,610 | 769 | 1,273 | 4,869 | 5,33 | | Estate and Gift Total | 18,944 | 119,019 | 10,699 | 113,098 | 8,245 | 5,92 | | Delinquency | 7,265 | 80,534 | 3,885 | 80,684 | 3,380 | (15 | | Failure to pay | 11,032 | 33,456 | 6,595 | 29,480 | 4,437 | 3,97 | | Bad check | 212 | 120 | 44 | 264 | 168 | (14 | | Fraud | 5 | 750 | 1 | 21 | 4 | 729 | | Negligence | 53 | 528 | | | 41 | 480 | | Other | 377 | 3,632 | 162 | 2,601 | 215 | 1,03 | | All Other Total ⁵ | 364,342 | 403,810 | 148,959 | 362,448 | 215,383 | 41,36 | | Delinquency | 189,812 | 348,453 | 97,437 | 313,655 | 92,375 | 34,79 | | Estimated tax | | 12,077 | | | | 6,50 | | Failure to pay | 109,817 | | | | 73,274 | | | Bad check | 2,409 | 77 | | | | · · · · · · · · · · · · · · · · · · · | | Negligence | 67 | 967 | | | 61 | | | Missing information | 6,354 | | | | 60 | | | Other | 41 | | | | 33 | 46 | | | | | | | | | Table 16 — Examined Returns and Service Center Correspondence Contacts Involving Revenue Base Protection¹ | | Number of returns | Amount protected
(in thousands of dollars) | |-----------------------|-------------------|---| | Individuals | 38,401 | 265,219 | | Fiduciary | 280 | 16,495 | | Corporations | 3,798 | 3,593,392 | | Estate | 1,119 | 68,799 | | Gift | 180 | 12,903 | | Excise | 2,173 | 77,752 | | Employment | 2.405 | 21,425 | | Windfall | 143 | 122,722 | | Miscellaneous taxable | 23 | 166 | | Total | 48,522 | 4,178,874 | # Table 17 — Examined Returns and Service Center Correspondence Contacts Resulting in Refunds | | Number of returns | Amount recommended (in thousands of dollars) | |-----------------------|-------------------|--| | Individuals | 77,621 | 464,579 | | Fiduciary | 487 | 15,011 | | Corporations | 6,249 | 1,392,119 | | Fetate | 2,680 | 159,415 | | Gift | 108 | 3,379 | | Excise | 3.677 | 52,821 | | Employment | 1,197 | 26,193 | | Windfall | 184 | 42,652 | | Miscellaneous taxable | 99 | 14,861 | | Total | 92,302 | 2,171,031 | ## Table 18 — Information Reporting Program (In millions) | Information returns received | | |--|---------| | Other than paper | 953 | | Paper | 82 | | Total | 1.035 | | Contacts | | | Underreporter program | 3.771 | | IRP nonfiler | 1.528 | | Total | 5.299 | | Additional tax, penalties, interest assessed | | | Underreporter program | \$1,799 | | IRP nonfiler | \$2,460 | | Total | \$4,259 | ## Table 19 — Deliquent Collection Activity (In thousands) | <u></u> | 1991 | 1992 | |--|---|---| | Total yield from taxpayer delinquent accounts | \$24,280,629 | \$24,234,723 | | First bill | \$ 9,793,379 | \$ 9,006,254 | | Subsequent bifls ¹ | \$ 6,874,484 | \$ 6,926,407 | | Additional action on taxpayer delinquent accounts ² | \$ 7,612,766 | \$ 8,302,062 | | Taxpayer delinquent accounts | *************************************** | | | Opening inventory | 3,531 | 3,999 | | Issuances ³ | 3,834 | 4,322 | | Dispositions | 3,366 | 3,975 | | Closing inventory | | All of the second | | (a) Number of accounts | 3,999 | 4,346 | | (b) Balance of assessed tax, penalty and interest | \$24,161,050 | \$27,184,311 | | Delinquent returns dollars assessed | \$ 9,893,234 | \$11,426,025 | | Delinquent return Investigations | · · · · · · · · · · · · · · · · · · · | | | Opening inventory | 2,305 | 2,289 | | Issuances ³ | 1,378 | 1,499 | | Dispositions | 1,394 | 1,485 | | Closing inventory | 2,289 | 2,303 | | Returns compilance investigations closed | 27 | 5 | | Miscellaneous investigatons closed | 26 | 28 | | Offers in compromise received | 9 | 18 | | Enforcement activity | | • | | Notice of federal tax lien filed | 1,495 | 1,453 | | Notice of levy served upon third party | 2,951 | 3,253 | | Seizures of property made | 11 | 11 | Table 20 — Criminal Investigation Program | *** | | | | Pros | nents. | | 46. | 50.00 | |----------------------|---|------------|----------------|---------------------|------------------|---------------------------------------|-----------------------|-----------------| | | Initial | gel cris | Referr | d for Pros | Indicinents Cont | dions Total | Sentenced To Pries | Ji oh To Prison | | Program: Abresius C | | Digo | big. | In | Call | 1000 | 401 | 0/0/20 | | Program: Abusive C | | | | | | | | | | North Atlantic | 159 | 29 | 96 | 75 | 57 | 37 | 33 | 89.199 | | Mid-Atlantic | 174 | 16 | 88 | 69 | 69 | 73 | 42 | 57.539 | | Southeast | 253 | 65 | 140 | 109 | 97 | 83 | 50 | 60.249 | | Central | 135 | 23 | 92 | 57 | 61 | 47 | 37 | 78.729 | | Midwest | 105 | 28 | 47 | 41 | 36 | 42 | 30 | 71.439 | | Southwest | 206 | 33 | 131 | 109 | 79 | 87 | - 60 | 68.979 | | Western | 184 | 51 | 109 | 89 | 87 | 80 | 64 | 80.00% | | AC International | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0.00% | | U.S Total | 1216 | 246 | 703 | 549 | 486 | 449 | 316 | 70.389 | | Program: Narcotics | Crimes | | | | | | | | | North Atlantic | 168 | 68 | 104 | 104 | 101 | 76 | 48 | 63.16% | | Mid-Atlantic | 190 | 32 | 139 | 104 | 76 | 74 | 65 | 87.84% | | Southeast | 366 | 54 | 283 | 287 | 193 | 192 | 153 | 79.69% | | Central | 227 | 43 | 178 | 168 | 137 | 145 | 125 | 86.21% | | Midwest | 193 | 42 | 178 | 167 | 147 | 140 | 121 | 86.43% | | Southwest | 526 | 96 | 469 | 441 | 214 | 205 | 169 | 82.44% | | Western | 357 | 21 | 219 | 207 | 152 | 123 | 97 | 78.86% | | AC International | 12 | 2 | 4 | 4 | 5 | 1 | 1 | 100.00% | | U.S Total | 2039 | 358 | 1574 | 1482 | 1025 | 956 | 779 | 81.49% | | Program: Organized | Crime | | | | | · · · · · · · · · · · · · · · · · · · | | | | North Atlantic | 59 | 22 | 46 | 45 | 44 | 26 | 14 | 53.85% | | Mid-Atlantic | 46 | <u></u> | 26 | 35 | 22 | 12 | ···· | 41.67% | | Southeast | 107 | 24 | 101 | 92 | 65 | 42 | 24 | 57.14% | | Central | 62 | 17 | 63 | 40 | 35 | 44 | 27 | 61.36% | | Midwest | 44 |
18 | 41 | 36 | 43 | 33 | <u>27</u> | | | Southwest | 36 | <u>!</u> | 7 1 | 36
27 | 43
24 | 29 | !° | 54.55% | | Western | 57 | | 33 | 27
28 | 24 | | | 68.97% | | AC International | | 0 | 0 | <u>20</u> | | 30 | 18 | 60.00% | | U.S Total | 411 | 116 | 350 | 303 | 257 | 216 | 100 | 0.00% | | Program: Public Cor | | | | 000 | 231 | 210 | 126 | 58.33% | | North Atlantic | 44 | 10 | 34 | 32 | 28 | 19 | 9 | 47.070/ | | Mid-Atlantic | 19 | 12 | 20 | • • • • • • • • • • | | | | 47.37% | | Southeast | 41 | <u>:</u> 7 | <u>20</u> | 23 | 25 | 19 | 9 | 47.37% | | Central | 16 | | بم | 29 | 21 | 20 | 14 | 70.00% | | Midwest | 29 | | S 8 | 9 | | 7 | 6 | 85.71% | | Southwest | | | 15 | 7 | 8 | 12 | 7 | 58.33% | | | 49 | 14 | 25 | 21 | 11 | 14 | 9 | 64.29% | | Western | 21 | 1 | 19 | 17 | 20 | 10 | 9 | 90.00% | | AC International | - 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0.00% | | J.S Total | 219 | 58 | 158 | 138 | 120 | 101 | 63 | 62.38% | | Program: White Colla | | | | | | | | | | North Atlantic | 395 | 206 | 197 | 148 | 144 | 115 | 43 | 37.39% | | Mid-Atlantic | 386 | 105 | 183 | 127 | 123 | 152 | 112 | 73.68% | | Southeast | 468 | 194 | 192 | 177 | 170 | 142 | 95 | 66.90% | | Central | 318 | 138 | 149 | 109 | 107 | 92 | 66 | 71.74% | | Vidwest | 242 | 104 | 139 | 110 | 98 | 82 | 58 | 70.73% | | Southwest | 389 | 139 | 210 | 185 | 120 | 109 | 59 | 54.13% | | Vestern | 381 | 127 | 185 | 148 | 128 | 133 | 97 | 72.93% | | C International | 9 | 9 | 5 | 1 | 0 | 0 | 0 | 0.00% | | J.S Total | 2588 | 1022 | 1260 | 1005 | 890 | 825 | 530 | 64.24% | | rogram: All Program | | | | - 17 | | | | | | orth Atlantic | 825 | 335 | 477 | 404 | 374 | 273 | 147 | 53.85% | | Aid-Atlantic | 815 | 176 | 456 | 358 | 315 | 330 | 233 | 70.61% | | outheast | 1235 | 344 | 753 | 694 | 546 | 479 | 336 |
70.15% | | entral | 758 | 225 | 490 | 383 | 347 | 335 | 261 | 77.91% | | #laharan ad | | | | 201 | 332 | 309 | 234 | 75.73% | | Aidwest | 613 | 202 | 420 | 361 | 332 | 003 | 204 | | | outhwest | 613
1206 | 202
293 | 420
875 | 783 | 448 | 444 | 317 | 71.40% | | | • | | | | ••••• | | • • • • • • • • • • • | ********* | | outhwest | 1206 | 293 | 875 | 783 | 448 | 444 | 317 | 71.40% | ### 'able 21 — Internal Audit | lumber of audit reports issued | 101 | |---|---------------| | lational audits | 20 | | legional audits | 14 | | ingle office audits | 50 | | taff time allocation | | | rogram reviews | 35.1% | | ıstallation reviews | 22.70/ | | itegrity program | 13 1% | | ystems development reviews | 11 5% | | spection systems modernization | 8 3% | | inancial reviews | 6 00/ | | omputer assistance to management | 1 4% | | reasury IG projects | 039/ | | Potential monetary benefits added from Internal Audit recommendations | \$ 56,080,000 | | Total monetary benefits realized from Internal Audit recommendations | \$117,626,000 | Table 22 — Internal Security Activities Employee/Non-Employee Violations | | Guital | Pie linesia. | Not Guillel | Case Dishisted | Citilian Schaler | Harding to the | |------------------------|--------|--------------|-------------|----------------|---|----------------| | Cases Initiated | | | | | 3,196 | 5,828 | | Theft/embezzlement | 62 | 8 | 0 | 2 | | | | Bribery | 37 | 2 | 1 | 3 | | | | False/fraud. statement | 33 | 9 | 0 | 1 | | | | Assault | 23 | 5 | 2 | 8 | | | | Impersonation | 23 | 4 | 0 | 1 | *************************************** | | | Conspiracy | 12 | 0 | 1 | 3 | *************************************** | | | Narcotics | 12 | 0 | 0 | 0 | *************************************** | | | Mail fraud | 12 | 0 | 0 | 0 | | | | Harassment | 5 | 0 | 1. | 1 | *************************************** | | | Extortion | 4 | 0 | 0 | 0 | | | | Disclosure | 2 | 0 | 0 | 0 | ****************** | | | Other | 19 | 5 | 2 | 2 | | | | Totals | 244 | 33 | 7 | 23 | 3,196 | 5,828 | Table 23 — Employee Plans and Exempt Organizations Tax Rulings and Technical Advice (Closings) | Subject | Total | Taxpayers
requests for
tax rulings | Field requests
for technical
advice | |----------------------|-------|--|---| | Total | 4,061 | 3,886 | 175 | | Actuarial matters | 198 | 186 | 12 | | Exempt organizations | 3,527 | 3,406 | 121 | | Employee plans | 336 | 294 | 42 | Table 24 — Determination Letters Issued on Employee Benefit Plans | Letters Issued | Stock
bonus | Money
purchase | Target
benefit | Profit
sharing | 401(k) | ESOP | Total
defined
contribution | Total
defined
benefit | Total | |--------------------------------------|----------------|-------------------|-------------------|-------------------|-----------|--------------|----------------------------------|-----------------------------|-------------| | Initial qualification: | | | | | | | | | | | Qualified | 82 | 2,139 | 6 | 10,813 | 1,032 | 9 | 14,081 | 264 | 14,345 | | Participating Employees ¹ | 11,686 | 161,872 | 708 | 496,967 | 414,244 | 1,624 | 1,087,101 | 304,563 | 1,391,664 | | Not Qualified | 0 | 0 | 0 | 5 | 2 | 1 | 8 | 1 | 9 | | Amendment: | | | | | | ····· | | | | | Qualified | 187 | 13,155 | 18 | 31,957 | 2.516 | 32 | 47,865 | 1,044 | 48,909 | | Participating Employees ¹ | 135,020 | 389,523 | 1,311 | 1,271,292 | 1,457,338 | 39.893 | 3,294,377 | 1,711,661 | 5,006,038 | | Not Qualified * | 0 | 1 | 0 | 3 | 1 | 0 | 5 | 1 | 6 | | Terminations: | | | | | | | | | | | Qualified | 27 | 3,400 | 152 | 7,097 | 0 | 2 | 10,676 | 8,714 | 19,390 | | Participating Employees ¹ | 3,315 | 54,433 | 1,937 | 467,230 | 0 | | 526,915 | 433,961 | 960,876 | | Not Qualified | 0 | 0 | 1 | 7 | 0 | - | 8 | 5 | 13 | | Total | | | | · · · · | | <u> </u> | | | | | Qualified | 296 | 18,694 | 176 | 49,867 | 3.548 | - 41 | 72,622 | 10,022 | 82,644 | | Not Qualified | 0 | 1 | 1 | 18 | 3 | 1 | 21 | 7 | 28 | Table 25 — Exempt Organizations and Other Entities Listed on Exempt Organizations and Business Master File | | 1991 | 1992 | |---|----------------------|----------------------| | Section 501(c): | | | | (1) Corporation organized under act of Congress | 9 | 9 | | (2) Titleholding corps | 6,408 | 6,529 | | (3) Religious, charitable, etc | 516,554 ¹ | 546,100 ¹ | | (4) Social welfare | 142,473 | 142,673 | | (5) Labor, agriculture organizations | 72,009 | 71,012 | | (6) Business leagues | 68,442 | 70,871 | | (7) Social and recreation clubs | 63,922 | 64,681 | | (8) Fraternal beneficiary societies | 98,840 | 93,544 | | (9) Voluntary employees' beneficiary associations | 14,708 | 14,986 | | (10) Domestic fraternal beneficiary societies | 18,360 | 21,415 | | (11) Teachers' retirement funds | 10 | 10 | | (12) Benevolent life insurance assns. | 5,984 | 6,103 | | (13) Cemetery companies | 8,781 | .9,025 | | (14) State chartered credit unions | 6,219 | 5,559 | | (15) Mutual insurance companies | 1,147 | 1,157 | | (16) Corps. to finance crop operation | 20 | 23 | | (17) Supplemental unemployment benefit trusts | 644 | 625 | | (18) Employee funded pension trusts | 8 | 8 | | (19) War veterans' organizations | 27,962 | 28,096 | | (20) Legal service organizations | 206 | 217 | | (21) Black lung trusts | 23 | . 23 | | (22) Multiemployer pension plans | 0 | 0 | | (23) Veterans associations founded prior to 1880 | 2 | 2 | | (24) Trusts described in section 4049 of ERISA | 0 | 1 | | (25) Holding companies for pensions etc. | 181 | 290 | | 501(d) Religious and apostolic organizations | . 93 | 92 | | 501(e) Cooperative hospital service organizations | 72 | 68 | | 501(f) Cooperative service organizations of operating educational organizations | 1 | 1 | | 521 Farmers' cooperatives | 2,129 | 2,086 | | Sub-total exempt organizations (EO) | 1,055,545 | 1,085,206 | | Taxable farmers' cooperatives | 3,219 | 3,161 | | Nonexempt charitable trusts ² | 48,900 | 52,021 | | Total EOs and other entities | 1,107,664 | 1,140,388 | | | | | Table 26 — Exempt Organizations Applications (Disposals) | Ар | proved | Denied | Other 1 | Total | |--|------------|--------|---------|--------| | Section 501(c): | | | | | | (1) Corporation organized under act of Congress | 0 | 0 | 0 | 0 | | (2) Titleholding corps | 193 | 0 | 77 | 270 | | (3) Religious, charitable, etc | 36,108 | 730 | 10,334 | 47,172 | | (4) Social welfare | 2,177 | 27 | 663 | 2,867 | | (5) Labor, agriculture organizations | 430 | 4 | 68 | 502 | | (6) Business leagues | 2,278 | 60 | 405 | 2,743 | | (7) Social and recreation clubs | 1,168 | 36 | 478 | 1,682 | | (8) Fraternal beneficiary societies | 17 | 4 | 21 | 42 | | (9) Voluntary employees' beneficiary association | s 796 | 2 | 216 | 1,014 | | (10) Domestic fraternal beneficiary societies | 29 | 2 | 39 | 70 | | (11) Teachers' retirement funds | 0 | 0 | 0 | 0 | | (12) Benevolent life insurance assns. | 113 | 5 | 66 | 184 | | (13) Cemetery companies | 271 | 1 | 19 | 291 | | (14) State chartered credit unions | 2 | 0 | 0 | 2 | | (15) Mutual insurance companies | 7 | 0 | 5 | 12 | | (16) Corps. to finance crop operation | 0, | 0 | 0 | 0 | | (17) Supplemental unemployment benefit trusts | 0 | 0 | 2 | 2 | | (18) Employee funded pension trusts | 0 | 0 | 0 | 0 | | (19) War veterans' organizations | 155 | 0 | 24 | 179 | | (20) Legal service organizations | 20 | 1 | 3 | 24 | | (21) Black lung trusts | 0 | 0 | 0 | 0 | | (22) Multiemployer pension plans | 0 | 0 | 0 | 0 | | (23) Veterans associations founded prior to 1880 | 0 | 0 | 0 | 0 | | (24) Trusts described in section 4049 of ERISA | 1 | 0 | 0 | 1 | | (25) Holding companies for pensions etc. | 0 | 0 | 1 | 1 | | 501(d) Religious and apostolic organizations | 5 | 0 | 2 | 7 | | 501(e) Cooperative hospital service organizations | . 0 | 0 | 0 | 0 | | 501(f) Cooperative service organizations of opera
educational organizations | iting
O | q | . 0 | 0 | | 521 Farmers' cooperatives | 16 | 0 | 13 | 29 | | Nonexempt charitable trusts | 2 | 0 | 2 | 4 | | National Office rulings and determinations letters | - | _ | _ | 3,406 | | Total EOs and other entitles | 43,788 | 872 | 12,438 | 60,504 | | | | | | | Table 27 — Internal Revenue Collections, Costs, Employees and U.S. Population Average positions realized | | | | | | | Aver | rage positions realized | | |-------------|----------------------------|-------------------|------------------------------|----------------------------|-----------------------|---------------------|-------------------------|-----------| | Fiscal Year | Operating cost (1) | Collections (2) | Cost of collecting \$100 (3) | Population (thousands) (4) | Tax per
capita (5) | Total (6) | National
Office (7) | Field (8) | | 1960 | 363,735,359 | 91,774,802,823 | 0.40 | 180,671 | 507.96 | 51,047 | 2,910 | 48,137 | | 1961 | 413,295,238 | 94,401,086,398 | 0.44 | 183,691 | 513.91 | 53,206 | 3,042 | 50,164 | | 1962 - | 450,080,420 | 99,440,839,245 | 0.45 | 186,538 | 533.09 | 56,481 | 3,401 | 53,080 | | 1963 | 500,804,314 | 105,925,395,281 | 0.47 | 189,242 | 559.74 | 59,711 | 3,657 | 56,054 | | 1964 | 549,692,131 | 112,260,257,115 | 0.49 | 191,889 | 585.03 | 61,059 | 3,839 | 57,220 | | 1965 | 597,387,471 | 114,434,633,721 | 0.52 | 194,303 | 588.95 | 62,098 | 3,881 | 58,217 | | 1966 | 624,861,929 | 128,879,961,342 | 0.48 | 196,560 | 655.68 | 63,508 | 3,982 | 59,526 | | 1967 | 667,080,295 | 148,374,814,552 | 0.45 | 198,712 | 746.68 | 65,946 | 3,894 | 62,052 | | 1968 | 699,190,304 | 153,363,837,665 | 0.46 | 200,706 | 765.48 | 67,574 | 3,967 | 63,607 | | 1969 | 758,785,475 | 187,919,559,668 | 0.40 |
202,677 | 927.19 | 66,064 | 3,862 | 62,202 | | 1970 | 886,159,162 | 195,722,096,497 | 0.45 | 204,878 | 955.31 | 68,683 | 4,103 | 64,580 | | 1971 | 981,065,297 | 191,647,198,138 | 0.51 | 207,053 | 925.63 | 68,972 | 4,358 | 64,614 | | 1972 | 1,127,390,411 | 209,855,736,878 | 0.54 | 208,846 | 1,004.83 | 68,549 | 4,134 | 64,415 | | 1973 | 1,162,009,945 | 237,787,204,058 | 0.49 | 210,410 | 1,130.11 | 74,170 | 4,505 | 69,665 | | 1974 | 1,312,894,661 | 268,952,253,663 | 0.49 | 211,901 | 1,269.24 | 78,921 | 4,310 | 74,611 | | 1975 | 1,584,711,486 ¹ | 293,822,725,772 | 0.54 | 213,559 | 1,375.84 | 82,339 | 4,531 | 77,808 | | 1976 | 1,667,311,689 ¹ | 302,519,791,922 | 0.56 | 215,142 | 1,406.14 | 84,264 | 4,732 | 79,532 | | 1977 | 1,790,588,738 ¹ | 358,139,416,730 | 0.50 | 217,329 | 1,647.91 | 83,743 | 4,994 | 78,749 | | 1978 | 1,962,129,287 ¹ | 399,776,389,362 | 0.49 | 219,033 | 1,826.61 | 85,329 | 4,919 | 80,410 | | 1979 | 2,116,166,276 ¹ | 460,412,185,013 | 0.46 | 220,999 | 2,083.32 | 86,168 | 4,978 | 81,190 | | 1980 | 2,280,838,622 1 | 519,375,273,361 | 0.44 | 228,231 ² | 2,275.66 ² | 87,464 | 5,114 | 82,350 | | 1981 | 2,465,468,704 1 | 606,799,120,630 | 0.41 | 230,613 ² | 2,631.24 ² | 86,156 | 5,110 | 81,046 | | 1982 | 2,626,338,036 1 | 632,240,505,595 | 0.42 | 232,962 ² | 2,713.92 ² | 82,857 | 5,098 | 77,759 | | 1983 | 2,968,525,840 ¹ | 627,246,792,581 | 0.47 | 235,225 ² | 2,666.58 ² | 83,605 ³ | 4,357 ³ | 79,248 | | 1984 | 3,279,067,495 1 | 680,475,229,453 | 0.48 | 237,454 ² | 2,865.71 ² | 87,635 ³ | 5,327 ³ | 82,308 | | 1985 | 3,600,952,523 1 | 742,871,541,283 | 0.48 | 239,714 ² | 3,098.99 2 | 92,254 | 5,454 | 86,800 | | 1986 | 3,841,983,050 ¹ | 782,251,812,225 | 0.49 | 241,995 ² | 3,232.51 ² | 95,880 | 5,361 | 90,519 | | 1987 | 4,365,816,254 ¹ | 886,290,589,996 | 0.49 | 244,344 ² | 3,627.22 ² | 102,188 | 6,253 | 95,93 | | 1988 | 5,069,376,692 ¹ | 935,106,594,000 | 0.54 | 246,329 ² | 3,792.17 ² | 114,873 | 6,934 | 107,93 | | 1989 | 5,198,546,063 ¹ | 1,013,322,133,000 | 0.51 | 249,412 ² | 4,062.84 ² | 114,758 | 7,895 | 106,86 | | 1990 | 5,440,417,630 ¹ | 1,056,365,651,631 | 0.52 | 250,205 ² | 4,222.00 2 | 111,858 | 7,459 | 104,39 | | 1991 | 6,097,627,226 1 | 1,086,851,401,315 | 0.56 | 253,432 ² | 4,288.53 ² | 115,628 | 8,286 | 107,34 | | 1992 | 6,536,336,443 ¹ | 1,120,799,558,292 | 0.58 | 256,167 | 4,375.27 | 116,673 | 9,333 | 107,34 | Table 28 — Internal Revenue Service Costs by Activity | in thousands of dollars) | T | otal | Pers. Comp. and Benefits | | Other | | |--|-----------------------------|-----------|--------------------------|-----------|-----------|-----------| | | | | | | | | | | 1991 | 1992 | 1991 | 1992 | 1991 | 1992 | | otal Obligations, Appropriatrions and Reimbursements | 6,180,910 | 6,652,835 | 4,423,286 | 4,819.826 | 1,757,624 | 1,833,009 | | Obligations against appropropriated funds ¹ | 6,097,627 | 6,536,336 | 4,375,289 | 4,760,496 | 1,722,338 | 1,775,840 | | dministration and Management (Salaries & Expenses) | | | | | | | | otal | 144,822 | 141,130 | 101,772 | 110,404 | 43,050 | 30,72 | | Executive Direction | 13,551 | 13,112 | 10,096 | 10,682 | 3,455 | 2,43 | | Management Services | 42,149 | 31,868 | 24,703 | 20,973 | 17,446 | 10,89 | | Internal Audit and Internal Security | 89,122 | 96,150 | 66,973 | 78,749 | 22,149 | 17,40 | | Processing Tax Returns and Assistance (Processing Tax Return | s) | | | | | | | [otal | 1,617,264 | 1,660,706 | 1,078,889 | 1,174,954 | 538,375 | 485,75 | | Returns Processing and Revenue Accounting | 1,227,660 | 1,265,712 | 798,280 | 853,733 | 429,380 | 411,97 | | Statistics of Income | 21,554 | 25,088 | 16,708 | 19,871 | 4,846 | 5,21 | | Taxpayer Service | 368,050 | 369,906 | 263,901 | 301,350 | 104,149 | \$68,55 | | Tax Law Enforcement (Examiniation & Appeals; Investigation, | Collection & Taxpayer Servi | ce) | | | | | | Fotal | 3,410,583 | 3,577,666 | 2,820,118 | 3,027,557 | 590,465 | 550,10 | | Tax Fraud and Financial Investigations | 275,886 | 309,292 | 232,691 | 266,783 | 43,195 | 42,50 | | Examination | 1,532,267 | 1,605,490 | 1,297,084 | 1,378,442 | 235,183 | 227,04 | | Appeals and Tax Litigation | 344,595 | 374,041 | 311,327 | 343,601 | 33,268 | 30,44 | | Employee Plans and Exempt Organizations | 132,291 | 140,918 | 114,387 | 124,576 | 17,904 | 16,34 | | International | 56,203 | 57,559 | 41,789 | 45,319 | 14,414 | 12,24 | | Collection | 874,491 | 921,731 | 706,464 | 767,313 | 168,027 | 154,41 | | Document Matching | 194,850 | 168,635 | 116,376 | 101,523 | 78,474 | 67,11 | | Information Systems | | | | | | | | Total | 924,958 | 1,156,834 | 374,510 | 447,581 | 550,448 | 709,25 | | Processing and Services | 526,252 | 637,333 | 226,396 | 247,385 | 299,856 | 389,94 | | Compliance and Enforcement | 125,169 | 118,035 | 22,736 | 14,798 | 102,433 | 103,23 | | Program Support | 75,321 | 104,675 | 38,885 | 68,249 | 36,436 | 36,42 | | Tax Systems Modernization | 198,216 | 296,791 | 86,493 | 117,149 | 111,723 | 179,64 | | Reimbursable Obligations, Total | 83,283 | 116,499 | 47,997 | 59,330 | 35,286 | 57,10 | Table 29 — Internal Revenue Service Costs by Office¹ (In thousands of dollars) | Internal Revenue Office, | | Personnel
Compensation | Travel | Equipment | Othe | |--|-----------|---------------------------|----------------|-----------------------------|----------| | District or Region A. Total Internal Revenue Service | 6,652,835 | 4,819,826 ² | (3)
143,326 | (4)
199 280 ³ | 1,490,40 | | National Office | 1,463,184 | 580,011 | 36,509 | 136,822 | 709,84 | | North Atlantic | 772,572 | 609,930 | 12,811 | 6,917 | 142,91 | | Mid-Atlantic | 545.300 | 436,824 | 9.063 | 7,418 | 91,99 | | Southeast | 761,926 | 626,972 | 16,978 | 7,835 | 110,14 | | Central | 478,863 | 384,677 | 11,316 | 4,206 | 78,66 | | Midwest | 541,226 | 437,090 | 11,355 | 4,925 | 87,85 | | Southwest | 805.034 | 673,037 | 15,990 | 11,078 | 104,92 | | Western | 809,167 | 668,469 | 16,132 | 5,643 | 118,92 | | Regional Appeals | 154,256 | 143,354 | 3.055 | 2.799 | 5.04 | | Regional Counsel | 126,058 | 111,086 | 4,269 | 4,408 | 6,29 | | Regional Inspection | 75,225 | 64,463 | 4,241 | 2,563 | 3,95 | | Martinsburg Computing Center | 46,274 | 29,653 | 490 | 2,186 | 13,94 | | Detroit Computing Center | 73,750 | 54,260 | 1,117 | 2,480 | 15,89 | | B. Regional Commissioners Office | 528,751 | 129,771 | 20,110 | 11,973 | 366,89 | | (excluding District Directors Offices and Service Centers) | 0.0,101 | 120,777 | 20,710 | | 555,05 | | North Atlantic | 35,563 | 20,911 | 1,764 | 1,460 | 11,42 | | Mid-Atlantic | 74,911 | 16,331 | 1,434 | 1,732 | 55,41 | | Southeast | 83,355 | 20,299 | 4,690 | 1,957 | 56,40 | | Central | 73,127 | 15,835 | 3,705 | 1,226 | 52,36 | | Midwest | 77,109 | 17,796 | 2,968 | 1,000 | 55,34 | | Southwest | 80,666 | 20,242 | 2,581 | 3,615 | 54,22 | | Western | 104,020 | 18,357 | 2,968 | 983 | 81,71 | | C. District Directors Offices
and Service Centers | 4,185,337 | 3,707,228 | 73,535 | 36,049 | 368,52 | | North Atlantic | 737,009 | 589,019 | 11,047 | 5,457 | 131,48 | | Albany | 24,291 | 19,157 | 764 | 125 | 4,24 | | Augusta | 11,903 | 9,708 | 456 | 156 | 1,58 | | Boston | 76,645 | 61,483 | 1,687 | 480 | 12,99 | | Broaktyn | 100,256 | 73,397 | 1,327 | 769 | 24,76 | | Buffalo | 46,385 | 38,278 | 1,281 | 300 | 6,52 | | Burlington | 6,556 | 5,297 | 333 | 42 | 88 | | Hartford | 43,121 | 35,045 | 1,142 | 662 | 6,27 | | Manhattan | 138,075 | 108,908 | 1,771 | 760 | 26,63 | | Portsmouth | 13,042 | 10,637 | 498 | 196 | 1,71 | | Providence | 12,470 | 10,207 | 440 | 195 | 1,62 | | Boston ACS | 2,854 | 2,854 | 0 | 0 | | | Buffalo ACS | 2,856 | 2,855 | 1 | 0 | | | Manhattan ACS | 4,686 | 4,681 | 5 | 0 | | | North Atlantic Region
centralized training | 558 | 0 | 524 | 0 | 3 | | Andover Service Center | 112,900 | 92,611 | 499 | 807 | 18,98 | | Brookhaven Service Center | 140,411 | 113,901 | 319 | 965 | 25,22 | | Mid-Atlantic | 470,389 | 420,493 | 7,629 | 5,686 | 36,58 | | Baltimore | 69,900 | 63,620 | 1,351 | 1,068 | 3,86 | | Newark | 80,012 | 73,255 | 1,687 | 806 | 4,26 | | Philadelphia | 63,734 | 57,482 | 981 | 1,460 | 3,81 | | Pittsburgh | 35,786 | 32,303 | 843 | 316 | 2,32 | | Richmond | 51,467 | 45,766 | 1,620 | 482 | 3,59 | | Wilmington | 9,065 | 8,127 | 241 | 141 | 55 | | Forms Distribution Center | 8,049 | 6,897 | 28 | 283 | 84 | | Baltimore ACS Site | 5,437 | 5,289 | 19 | 1 | 12 | | Newark ACS Site | 3,480 | 3,293 | 8 | 5 | 17 | | Philadelphia ACS Site | 4,203 | 3,936 | 4 | 25 | 23 | | Mid-Atlantic Region centralized train | ning 431 | 0 | 410 | 0 | 2 | | Philadelphia Service Center | 138,369 | 120,422 | 436 | 1,088 | 16,42 | | Cooperative Administrative
Support Unit, Baltimore | 456 | 103 | 1 | 11 | 34 | | (1) | Compensation (2) | Travel
(3) | Equipment
(4) | Othe
(5 | |---------------------------------|--|---
---|--| | 678,571 | 606,673 | 12,288 | 5,878 | 53,73 | | 85,914 | 77,073 | 2,440 | 1,313 | 5,08 | | 25.242 | 22,895 | 762 | 228 | 1,35 | | 18,297 | 16,624 | 491 | 337 | 84 | | 67,867 | 61,648 | 1,502 | 801 | 3,91 | | 41,150 | 37,158 | 1,350 | 712 | 1,93 | | 16,064 | 14,721 | 485 | 77 | 78 | | 68,663 | 63,130 | 1,502 | 318 | 3,71 | | 17.149 | | 524 | 308 | 76 | | 46,331 | 42,359 | 1,080 | 182 | 2,71 | | | 32,851 | 839 | 57 | 1,97 | | | 0 | 767 | 0 | 11 | | | | 292 | 745 | 11.92 | | | | 223 | 730 | 18,59 | | <i></i> | | | | | | | | | | | | | <i></i> | | · • · · · · · · · · · · · · · · | | | . | | | | | | | | | | 26.21 | | | | | | 26,3 0 | | <i></i> | | | | | | | | | | 2,5 | | | | | | 3,5 | | | | | | 2,6 | | | | | | 1,1 | | 12,399 | 11,082 | 444 | 161 | | | 0 | 0 | 0 | 0 | | | 198 | 72 | 2 | 10 | 1 | | 876 | 420 | 3 | 0 | 4 | | nter 890 | 797 | 90 | 0 | | | 2,997 | 2,997 | 0 | 0 | | | 2,748 | 2,748 | 0 | 0 | | | 2,936 | 2,936 | 0 | 0 | | | 580 | 0 | 537 | 0 | | | 131,666 | 117,579 | 614 | 1,792 | 11,6 | | 464.117 | 419,294 | 8,387 | 3,925 | 32,5 | | | | | 142 | 2 | | | | | 529 | 4,6 | | | | | 215 | 1,2 | | | | | | 6 | | | 7.000 | 0 | | 6 | | | | | | 1,8 | | | | | | 8 | | | | | | 2,3 | | | | | | 2,3 | | | | | | 9 | | | | | | 5 | | | | | | 1 | | | | | | 12,8 | | · · · · · · · · · · · · · · · · | | | | 1 | | | | | | | | 2,838 | 3 2,157 | 159 | 230 | 2 | | | | | | | | 3,383
3,997 | | 6
7 | 12
0 | 2,5
1 | | | 85,914 25,242 18,297 67,867 41,150 16,064 68,663 17,149 46,331 35,726 116,822 116,822 116,822 116,822 117,149 121,695 3,922 6,015 5,213 405,736 55,658 51,755 75,435 44,187 23,411 12,399 0 198 876 876 886 48,975 108,349 20,094 7,204 8,286 34,426 16,938 48,975 43,963 17,946 6,153 19,715 131,228 nter 938 | 85,914 77,073 25,242 22,895 18,297 16,624 67,867 61,648 41,150 37,158 16,064 14,721 68,663 63,130 17,149 15,554 46,331 42,359 35,726 32,851 ng 879 0 121,622 108,663 116,822 97,278 ter 1,695 1,569 3,922 3,922 6,015 6,015 5,213 5,213 405,736 368,842 55,658 50,781 51,755 47,730 75,435 69,922 44,187 40,287 23,411 21,491 12,399 11,082 0 0 198 72 44,187 40,287 23,411 21,491 12,399 11,082 0 0 198 72 48,975 420 198 72 2,748 2,748 2,936 2,936 580 0 131,666 117,579 464,117 419,294 5,659 4,962 108,349 101,397 20,094 18,022 7,204 6,049 8,286 7,209 34,426 31,598 16,938 15,492 48,975 45,418 43,963 40,249 17,946 16,350 6,153 5,562 19 715 0 131,228 116,484 nter 938 701 | 85,914 77,073 2,440 25,242 22,895 762 18,297 16,624 491 67,867 61,648 1,502 41,150 37,158 1,350 16,064 14,721 485 68,663 63,130 1,502 17,149 15,554 524 46,331 42,359 1,080 35,726 32,851 839 ng 879 0 767 121,622 108,663 292 116,822 97,278 223 ter 1,695 1,569 31 3,922 3,922 0 6,015 6,015 0 5,213 5,213 0 405,736 368,842 7,611 55,658 50,781 1,218 51,755 47,730 1,271 75,435 69,922 1,786 44,187 40,287 938 23,411 21,491 708 12,399 11,082 444 0 0 0 0 198 72 2 876 420 3 118,829 72,78 22 876 420 3 118,829 72,78 22 876 420 3 118,829 72,78 22 876 420 3 118,829 72,78 22 876 420 3 118,829 72 2 876 420 3 118,829 72 2 876 420 3 118,829 72 2 876 420 3 118,829 72 2 876 420 3 118,829 72 2 876 420 3 118,829 72 2 876 420 3 118,829 72 2 876 420 3 118,829 72 2 876 420 3 118,829 72 2 876 420 3 118,829 72 2 876 420 3 118,829 72 2 876 420 3 118,829 72 2 876 420 3 118,829 72 2 876 420 3 118,829 72 2 876 420 3 118,829 72 2 876 420 3 118,829 73 990 2,997 2,997 0 2,748 2,748 0 2,936 2,936 0 550 0 537 131,666 117,579 614 464,117 419,294 8,387 5,659 4,962 277 108,349 101,397 1,823 20,094 18,022 594 7,204 6,049 280 8,286 7,209 353 34,426 31,598 780 16,938 15,492 369 48,975 45,418 1,075 43,963 40,249 986 17,946 16,350 558 6,153 5,562 12 19 715 0 599 131,228 116,484 371 10ter 938 701 128 | 85,914 77,073 2,440 1,313 25,242 22,895 762 228 18,297 16,624 491 337 67,867 61,648 1,502 801 41,150 37,158 1,350 712 16,064 14,721 485 77 68,663 63,130 1,502 318 17,149 15,554 524 308 46,331 42,359 1,080 182 35,726 32,851 839 57 ng 879 0 767 0 121,622 108,663 292 745 16,822 97,278 223 730 ter 1,695 1,569 31 70 3,922 3 0 0 0 5,213 5,213 0 0 0 405,736 368,842 7,611 2,980 51,755 47,730 1,271 200 | Table 29 — Internal Revenue Service Costs by Office, continued (in thousands of dollars) | Internal Revenue Office,
District or Region | Total
(1) | Personnel
Compensation
(2) | Travel
(3) | Equipment
(4) | Other
(5) | |--|--------------|----------------------------------|---------------|------------------|--------------| | Southwest | 724.368 | 652,795 | 13,409 | 7.463 | 50,701 | | Albuquerque | 11,924 | 10,224 | 526 | 447 | 727 | | Austin | 50,408 | 45,788 | 1.682 | 78 | 2.860 | | Cheyenne | 6,565 | 5,720 | 492 | 30 | 323 | | Dallas | 110.518 | 101,272 | 2.735 | 160 | 6,351 | | Denver | 53.169 | 48.967 | 1.455 | 174 | 2.573 | | Houston | 73,704 | 67,319 | 1,433 | 390 | | | Oklahoma City | 35.580 | 32,319 | 1,540 | 154 | 4,455 | | Phoenix | 34,916 | 30,587 | 693 | 1,375 | 1,997 | | Salt Lake City | | | | | 2,261 | | | 12,548 | 10,939 | 358 | 648 | 603 | | Wichita | 22,439 | 19,755 | 586 | 1,155 | 943 | | Treasury Complaints Center | 1,030 | 822 | 185 | 11 | 12 | | Dallas ACS Site | 3,777 | 3,777 | 0 | 0 | 0 | | Denver ACS Site | 4,169 | 4,169 | 0 | 0 | 0 | | Houston ACS Site | 4,671 | 4,671 | 0 | 0 | 0 | | Oklahoma City ACS Site | 1,523 | 1,523 | 0 | 0 | 0 | | Southwest Region centralized training | 845 | 0 | 747 | 0 | 98 | | Austin Service Center | 96,227 | 82,974 | 399 | 840 | 12,014 | | Ogden Service Center | 155,846 | 139,417 | 752 | 1,800 | 13,877 | | Austin Compliance Center | 44,430 | 42,552 | 149 | 143 | 1,586 | | Automated Examination System Project | t 79 | 0 | 0 | 58 | 21 | | Western | 705,147 | 650,112 | 13,164 | 4,660 | 37,211 | | Anchorage | 14,552 | 13,176 | 676 | 32 | 668 | | Boise | 10,000 | 8,921 | 453 | 170 | 456 | | Honolulu | 14,079 | 12,731 | 358 | 85 | 905 | | Laguna Niguel | 97,276 | 91,030 | 1,876 | 419 | 3.951 | | Los Angeles | 132.532 | 124,041 | 2,679 | 804 | 5.008 | | Portland | 27,014 | 25,064 | 659 | 109 | 1.182 | | Las Vegas | 21,013 | 18.750 | 593 | 464 | 1.206 | | Sacramento | 40,412 | 37,366 | 980 | 258 | 1.808 | | San Francisco | 61,708 | 57,789 | 956 | 90 | 2,873 | | San Jose | 53,662 | 49.989 | 1.445 | 112 | 2,116 | | Seattle | 43,840 | 40,095 | 1,105 | 264 | 2,376 | | San Francisco Quality Review Office | 3,245 | 3.072 | 32 | 0 | 2,370 | | Cooperative Administrative Support Unit, Los Angeles | 1,491 | 182 | 5 | 37 | 1,267 | | Cooperative Administrative
Support Unit, Fresno | 2 | 0 | 0 | 2 | | | Treasury Complaints Processing Cer | nter 946 | 805 | 116 | 0 | 25 | | Forms Distribution Center | 3,337 | 3,102 | 16 | 19 | 200 | | San Francisco ACS Site | 5,652 | 5.649 | 3 | 0 | | | Seattle ACS Site | 5,899 | 5,857 | 16 | 0 | 26 | | Laguna Niguel ACS Site | 7.361 | 7.308 | 15 | o | 38 | | Kearney Mesa ACS Site | ,301
N | ,300
N | 0 | 0 | | | Fresno Service Center | 160,524 | 145,185 | 604 | 1,795 | 12,940 | | 1 100110 ODIVICO ODI(LD) | 100.024 | 140,180 | 004 | 1.795 | 12.940 | Table 30 — Internal Revenue Service Personnel Summary! | | Average I
Real | | Number of Employees
at Close of Year | | | |--|-------------------|---------|---|---------|--| | Location and Type | 1991 | 1992 | 1991 | 1992 | | | Service Total ¹ | 117,017 | 117,945 | 119,213 | 114,819 | | | Permanent ² | 115,413 | 116,638 | 117,287 | 113,028 | | | Temporary | 1,604 | 1,307 | 1,926 | 1,791 | | | National Office ³ | 8,507 | 9,567 | 9,435 | 9,757 | | | Field Offices ⁴ | 108,510 | 108,378 | 109,778 | 105,062 | | | Data
Processing Operations ⁵ | 39,685 | 39,847 | 38,796 | 36,747 | | | Collection ⁶ | 18,605 | 18,518 | 19,595 ′ | 18,790 | | | Revenue Officers | 7,929 | 9,704 | 8,377 | 7,916 | | | Other | 10,676 | 8,814 | 11,218 | 10,874 | | | Taxpayer Services | 8,297 | 8,232 | 8,544 | 7,771 | | | Taxpayer Service Specialists | 1,437 | 1,625 | 1,619 | 1,693 | | | Taxpayer Service Representatives | 2,572 | 2,873 | 2,946 | 2,870 | | | Other | 4,288 | 3,734 | 3,979 | 3,208 | | | Examination | 28,592 | 28,393 | 29,644 | 28,294 | | | Revenue Agents | 15,738 | 15,947 | 16,377 | 15,894 | | | Tax Auditors | 2,842 | 2,704 | 2,885 | 2,678 | | | Other | 10,012 | 9,742 | 10,382 | 9,722 | | | Employee Plans/Employee
Organizations | 2,370 | 2,413 | 2,454 | 2,448 | | | EP/EO Technicals | 1,373 | 1,407 | 1,422 | 1,403 | | | Other | 997 | 1,006 | 1,032 | 1,045 | | | Appeals | 2,859 | 2,780 | 2,936 | 2,783 | | | Appeals Officers | 1,268 | 1,243 | 1,282 | 1,223 | | | Appeals Auditors | 241 | 239 | 247 | 236 | | | Other | 1,350 | 1,298 | 1,407 | 1,324 | | | Tax Fraud | 4,617 | 4,863 | 4,507 | 4,583 | | | Special Agents | 2,776 | 2,943 | 2,884 | 2,976 | | | Other | 1,841 | 1,920 | 1,623 | 1,607 | | | Executive Direction | 169 | 197 | 190 | 200 | | | Management Services ⁷ | 1,356 | 1,653 | 1,625 | 1,683 | | | Resources Management | 5,541 | 5,787 | 5,763 | 6,289 | | | Counsel ⁸ | 2,919 | 3,109 | 3,013 | 3,058 | | | Inspection ⁹ | 1,340 | 1,468 | 1,449 | 1,489 | | | International | 667 | 685 | 697 | 684 | | | able 31 — Chief Counsel \ | Workload by | / Function | |---------------------------|-------------|------------| |---------------------------|-------------|------------| | unction | Type of Case 0 | Pending
lct. 1, 1991 | Received ¹ | Closed | Sept. | Pending
30, 1992 | |-------------------------|---|-------------------------|-----------------------|----------|-------|---------------------| | ppeals ² | Nondocketed: | | | Inagreed | | | | | Regular work (excl. TEFRA) | 33,221 | 41,829 | 38,183 | 4,323 | 32,544 | | | Tax Shelters (excl. TEFRA) | 3,047 | 192 | 1,829 | 15 | 1,395 | | | TEFRA regular work | 711 | 381 | 570 | 6 | 516 | | | TEFRA tax shelters | 942 | -60 | 595 | 9 | 278 | | | Docketed: | | | | | | | | Regular work (excl. TEFRA) | 15,201 | 23,947 | 20,767 | 2,438 | 15,943 | | | Tax shelters (excl. TEFRA) | 5,461 | 2,443 | 4,371 | 489 | 3,044 | | | TEFRA regular work | 272 | 166 | 189 | 14 | 235 | | | TEFRA tax shelters | 2,143 | 120 | 747 | 46 | 1,470 | | | Total | 60,998 | 69,018 | 67,251 | 7,340 | 55,425 | | riminal | Requests for grand jury | 6,412 | 3,381 | 2,367 | | 7,426 | | ax | Grand jury evaluations | 0 | 1,144 | 1,075 | | 69 | | | Administrative | 2,283 | 861 | 924 | | 2,220 | | | Forfeiture cases | 857 | 1,508 | 888 | | 1,477 | | | National Office | 0 | 10,738 | 10,738 | | 0 | | | Total | 9,552 | 17,632 | 15,992 | | 11,192 | |)isclosure | Disclosure opinions | 142 | 392 | 428 | | 106 | | ltigation | FOIA, other | 1,797 | 3,864 | 3,026 | | 2,635 | | | Privacy act other | 10 | 34 | 41 | | 3 | | | FOIA litigation | 128 | 69 | 55 | | 142 | | | Privacy act litigation | 14 | 5 | 14 | | 5 | | | Sections 7217 and 7431 litigation | | 43 | 31 | | 81 | | | Appellate litigation | 34 | 34 | 25 | | 43 | | | Coordinations | 11 | 34 | 35 | | 10 | | | Total | 2,205 | 4,475 | 3,655 | | 3,025 | | Domestic | Request for rulings | 777 | 1,852 | 1,972 | | 657 | | Domestic | Technical advice | 130 | 297 | 331 | | 96 | | | Revenue rulings and | | | | | | | | revenue procedures | 600 | 258 | 236 | | 622 | | | Changes in accounting method | s 3,495 | 6,171 | 5,861 | | 3,805 | | | Changes in accounting periods | 159 | 1,124 | 1,180 | | 103 | | | Earnings and profits | | | 0.040 | | , | | | determinations ³ | 2,918 | | 2,918 | | | | | Congressional correspondence | 64 | 696 | 722 | | 38 | | | Technical and general
correspondence | 76 | 413 | 453 | | 36 | | | Reviews of field determinations | | | 0 | | | | | Regulations projects | 474 | | 273 | | 34 [.] | | | Legislative projects | | | 29 | | 13 | | | Assistance outside technical | 244 | | 2,111 | | 120 | | | Rulings disclosure | | | 857 | | 24 | | | Other | 44 | | 37 | | 19 | | | | 9,080 | | 16,980 | | 6,38 | | | Paguast for sulines | 111 | | 455 | | 14 | | Employee
Benefits & | Request for rulings Technical advice | 20 | <i>.</i> | 52 | | 1 | | Exempt
Organizations | | 20 | | | | | | | Revenue rulings and revenue
procedures | 42 | ! 14 | 13 | | 4 | | | News releases | 2 | | 3 | | | | | Congressional correspondence | | | 528 | | 5 | | | Technical and general | | | ., | | | | | correspondence | 89 | 410 | 421 | | 7 | | | Regulations projects | 72 | 12 | 11 | | 7 | | Function | Type of Case | Pending
Oct. 1, 1991 | Received ¹ | Closed | Pending
Sept. 30, 1992 | |-------------------------|--|-------------------------|---------------------------------------|-----------------|---------------------------| | mployee | Legislative projects | 7 | 5 | 2 | 10 | | enefits &
xempt | Assistance outside technical | 161 | 697 | 647 | 211 | | rganizations, | Other | 19 | 37 | 24 | 32 | | Continued | Total | 584 | 2,234 | 2,156 | 662 | | General | Adverse actions | 98 | 193 | 197 | 94 | | Legal
Services | Grievance arbitration | 193 | 449 | 239 | 403 | | 36111003 | Discrimination | 260 | 390 | 334 | 316 | | | Unfair labor practice | 64 | 124 | 110 | 78 | | | Contracts | 102 | 908 | 937 | 73 | | | Forfeitures | 12 | 19 | 31 | 0 | | | Bivens | 157 | 168 | 210 | 115 | | | Claims collections | 270 | 99 | 198 | 171 | | | Labor or personnel | 82 | 565 | 482 | 165 | | | Tort claims | 50 | 273 | 239 | 84 | | | Expert witness | 134 | 350 | 384 | 100
375 | | | Miscellaneous other | 324 | 3,817 | 3,766 | | | | Total | 1,746 | 7,355 | 7,127 | 1,974
3,032 | | General | Chapter 7 bankruptcies | 2,660 | 4,289 | 3,917 | 6,608 | | Litigation | Chapter 11 bankruptcies | 6,606 | 7,310 | 7,308 | 7,622 | | | Chapter 13 bankruptcies | 6,705 | 12,700 | | 2,207 | | | Collection suits (U.S. plaintiff | | 3,407 | 3,528
1,631 | 2,179 | | | Suits against U.S. | 2,213 | 1,597 | | 2,851 | | | Summons enforcement | 4,712 | 6,156 | 8,017
10,239 | 2,257 | | | Advisory opinions | 1,898 | | 1,159 | 785 | | | Miscellaneous | 728 | · · · · · · · · · · · · · · · · · · · | 358 | 354 | | | Appeals cases | 314 | | 172 | 30 | | | Other cases ⁴ | 14
28,178 | | 48,112 | 27,925 | | | Total | 13 | | 12 | 10 | | International | Competent authority | 122 | | 113 | 141 | | | Private letter rulings | 100 | | 25 | 94 | | | Regulations | 103 | | 36 | 97 | | | Revenue rulings Technical advice memoranda | | | 19 | 20 | | | Technical assistance - non-l | | | 353 | 176 | | | Litigating tax | 98 | | 33 | 125 | | | Treaties | 41 | | 3 | 46 | | | Criminal tax function | | | 9 | 6 | | | General litigation function | 223 | | 570 | 117 | | | Tax litigation function | 258 | в 6 | 6 | 258 | | | Other | 134 | 4 293 | 265 | 162 | | | Total | 1,30 | 3 1,393 | 1,444 | 1,252 | | Tax | Tax Court cases total | 50,73 | 7 30,404 | 34,446 | 46,695 | | Litigation ⁵ | Tax & penalty in dispute | \$33,48 | 0 \$7,864 | \$5,552 | \$35,792 | | (Dollars in | Tax & penalty determined | N/ | A N/A | \$1,725 | N/A | | millions) | of cases settled: | | | | | | | · Won | N/ | A N/A | 718 | N/A | | | Lost | N/ | A N/A | 130 | N/A | | | Split | N/ | A N/A | 583 | N/A | | | Cases on appeal (decided/p | ending) N/ | A N/A | 153 | 427 | | | Tax and penalty decided/ | | A N/A | \$75 | \$456 | | | Refund suits: | | | | | | | District Courts | 2,31 | 7 761 | 844 | 2,234 | | | Amount in suits ⁶ | - \$74 | 1 \$190 | \$171 | \$760 | | • | Amount not refunded ⁷ | N. | /A N/A | \$112/65. | | | | Claims Court | 75 | 50 202 | 141 | 81 | | | Amount in suits ⁶ | \$1,20 |)4 \$749 | \$269 | \$1,68 | | | Amount not refunded | N. | /A N/A | \$164/61 | | | | Cases on appeal | | /A N/A | 49 | 13 | | | Tax and penalty decid | ed/pending N | /A N/A | \$39 | \$6 | | | Total | 53,8 | 04 31,367 | 35,431 | 49,74 | | | | | | | 157,32 | Table 32 — Chief Counsel Workload by Region/Office | Region/Office | Pending
Oct. 1, 1991 | Received | Closed | Pending
Sept. 30, 1992 | |------------------------------|-------------------------|----------|---------|---------------------------| | Central | 8,900 | 7,650 | 8,139 | 8,411 | | Mid-Atlantic | 10,382 | 9,672 | 9,680 | 10,374 | | Midwest | 9,072 | 8,945 | 8,811 | 9,206 | | North Atlantic | 13,748 | 9,413 | 10,681 | 12,480 | | Southeast | 9,974 | 15,087 | 14,377 | 10,684 | | Southwest | 14,392 | 18,456 | 16,361 | 16,487 | | Western | 22,985 | 20,714 | 22,485 | 21,214 | | Total Regions | 89,453 | 89,937 | 90,534 | 88,856 | | International Function | 1,303 | 1,393 | 1,444 | 1,252 | | Total National Office | 76,436 | 104,281 | 113,504 | 67,213 | | Total Chief Counsel Workload | 167,192 | 195,611 | 205,482 | 157,321 | Table 33 — Comparison of Equal Employment Opportunity Statistics | Internal Revenue Service | White | | Black | | Hispanic | | Asian-American/
Pacific Islander | | American Indian/
Alaskan Native | | | |--|--------|--------|-------|--------|----------|--------|-------------------------------------|--------|------------------------------------|---------|---------| | | Male | Female | Male | Female | Male | Female | Male | Female | Male | Fernale | Total | | Full-time and Part-time | 31,437 | 40,063 | 4,720 | 17,504 | 2,258 | 4,327 | 1,178 | 1,499 | 243 | 486 | 103,915 | | Seasonal | 5,735 | 12,941 | 1,333 | 6,312 | 473 | 1,572 | 181 | 293 | 55 | 248 | 29,145 | | TOTAL | 37,172 | 53,004 | 6,053 | 23,816 | 2,731 | 5,899 | 1,359 | 1,792 | 298 | 734 | 133,060 | | Federal civilian labor force—
(Source OPM's Central Personnel
Data File) | 43.8% | 28.2% | 6.7% | 10.6% | 3.2% | 2.3% | 3.2% | 1.3% | 0.9% | 0.9% | 100% | | Internal Revenue Service
Full-time
and and part-time | 30.3% | 38.6% | 4.5% | 16.8% | 2.2% | 4.2% | 1.1% | 1.4% | 0.2% | 0.5% | 100% | | Seasonal | 19.7% | 44.4% | 4.6% | 21.7% | 1.6% | 5.4% | 0.6% | 1.0% | 0.2% | 0.9% | 100% | | Civilian Labor Force Source:
(1990 census data File) | 60% | 26.5% | 3.6% | 3.1% | 2.8% | 1.3% | 1.1% | .5% | 0.3% | 0.2% | 100% | #### Footnotes for Table 1 * Less than 0.1% NOTE: Detail may not add to totals due to rounding. - 1. Includes Presidential Election Campaign Fund contributions of \$32,319,473 in fiscal year 1991 and \$29,622,465 in fiscal year 1992. - 2. Collections of individual income tax are not reported separately from old-age, survivor's, disability and hospital insurance (OASDHI) taxes on wages, salaries, and self-employment income. The amount of OASDHI tax collections shown is based on estimates made by the Secretary of the Treasury pursuant to the provisions of section 201(a) of the Social Security Act as amended and includes all OASDHI taxes. The amounts shown for the two categories of individual income taxes were derived by subtracting the OASDHI tax estimates from the combined totals collected. - 3. Does not include interest paid on refunds. - 4. Refunds from Forms 1040, 1040A, and 1040EZ including withheld taxes, minus FICA. #### Footnotes for Table 2 NOTE: Detail may not add to totals due to rounding. - 1. Includes Forms 1040SS/PR, 1040C, and 1040NR. - 2. Includes Forms 1040X, 1120X, 2688, 4868, 7004, 1041A, and 8752. #### Footnotes for Table 3 NOTE: Detail may not add to totals due to rounding. Amounts reflect adjustments made to data reported in prior years. Negative figures are displayed when prior year adjustments exceed current year receipts. - 1. Receipts in the various states do not indicate the federal tax burden of each since, in many instances, taxes are collected in one state from residents of another state. For example, withholding taxes reported by employers located near state lines may include substantial amounts withheld from salaries of employees who reside in neighboring states. Also, the taxes of some corporations are paid from a principal office, although their operations may be located in another state, or throughout several states. - 2. Corporate tax rates generally ranged from 15 to 39 percent of taxable income. - 3. Includes taxes of \$181.6 million on unrelated business income of exempt organizations (Forms 990T). - 4. Collections of individual income tax (withheld and not withheld) include old-age, survivor's, disability, and hospital insurance taxes on salaries and wages (FICA) and self-employment income (SECA). Estimated national totals for individual income tax and for employment taxes are shown in Table 1, and are used to obtain national totals for individual income taxes and for employment taxes in table 4. - 5. Individual income tax rates for tax year 1991 were 15, 28, and 33 percent of taxable income. Includes SECA taxes imposed on taxable self-employment income. - 6. Includes fiduciary income tax collections of \$6.1 billion. - 7. Income tax rates for 1991 were 15, 28, and 33 percent. - 8. A tax rate of 6.2 percent was imposed on employers with one or more covered employees in each of 20 days in a year, each day being in a different week, or with a quarterly payroll for covered employment of at least \$1,500 in the current or preceding calendar year. This was applied to the first \$7,000 of taxable wages paid to each covered employee. The tax is reduced by credits of up to 5.4 percent for unemployment contributions paid to states. - 9. Estate and gift tax rates ranged from 18 to 55 percent. - 10. Amounts not classified by state or district as of the end of the fiscal year. This includes tax payments made to banks under the Federal Tax Deposit (FTD) System. These payments are included in collections but are not classified by district until applied to taxpayer accounts. Also included are credits allowable on income tax returns for certain gasoline, diesel, and special motor fuel tax payments and for excess payments under the Federal Insurance Contributions Act. Designations by taxpayers of a portion of their taxes to the Presidential Election Campaign Fund are also included even though they are not collections, as such, because they do not affect taxpayer liability. Transfer of amounts to this fund was made on a national basis only and had no effect on district and regional collection data. #### Footnote for Table 4 1. Transition quarter. #### Footnotes for Table 5 - IRS issued 89.2 million refunds totaling \$113.1 billion which includes \$3.2 billion in interest. - 2. Includes \$2.0 billion paid in interest. - 3. Includes earned income credits refunded in the amount of \$7.7 billion, refunds of \$962.2 million paid on partnership and fiduciary returns, and \$434.3 million paid in interest. Direct deposit refunds were \$12 billion. The average refund for all individual income tax returns was \$1024. (Note: The Annual Report for 1991 incorrectly showed partnership and fiduciary refunds of \$124.7 million instead of \$1.2 billion. - 4. Includes withheld income tax. FICA, Railroad Retirement, and FUTA refunds and credits. - 5. Includes credits and claims for gasoline and lubricating oil tax payments. - 6. Includes Highway and Airport Trust Fund reclassification. - Includes credits for excess payments under the Federal Old Age and Survivors, Federal Disability, and Federal Hospital Funds of \$804.6 million. - The source of this information is the U.S. Customs Service and the Bureau of Alcohol, Tobacco, and Firearms - 9. Includes refunds issued in September, 1992, minus refund reversals received in September, 1992, that were not classified by September 30, 1992 (the end of the fiscal year). For accounting and comparative purposes, the data included in this table must agree with the actual transactions affecting the refund and interest appropriation accounts for the fiscal year. #### Footnotes for Table 6 - 1. Includes 246,795 refunds issued to fiduciaries and partnerships, and 9.0 million refunds issued through direct deposit. - Includes refunds issued in September, 1992, minus refund reversals received in September, 1992, that were not classified by district before September 30, 1992, (the end of the fiscal year). For accounting and comparative purposes, the data included in this table must agree with the actual transactions affecting the refund and interest appropriation. #### Footnote for Table 7 - 1. Column contents for columns 2-14 are explained below by appropriate columns. - (2) Forms 1040, 1040A, 1040EZ, 1040NR, 1040SS-PR and 1040C - (3) Form 1040ES. - (4) Form 1041. - (5) Form 1041ES. - (6) Form 1065. - (7) Form 1066 and the 1120 series of returns. - (8) Form 706 series of returns. - (9) Form 709. - (10) Forms 940, 940EZ, 940PR, 941, 941PR & SS, 941E, 942, 942PR, 943, 943PR, CT-1, and 1042. - (11) Forms 990, 990PF, 990T, 990C, 990EZ, 5227 and 4720. - (12) Forms 5500, 5500C, 5500EZ, and 5500R. - (13) Forms 720, 730, 2290 and 11C. - (14) Forms 1040X, 1120X, 2688, 4868, 7004, 8752, and 1041A. #### Footnotes for Table 8 - 1. The "—" indicates the district did not participate in electronic filing that year. Electronic filing was available for individual returns nationwide for the first time in 1990. For 1991 and 1992 individual district volumes are as of May 24, 1991, and May 22, 1992. Individual district volumes for 1991 have been revised to agree with the same time period as 1990 (May 24) and 1992 (May 22). - 2. District totals do not add to grand totals. Grand totals for 1991 and 1992 are as of Aug. 27. - 3. 1992 volumes are as of December 1, 1992. Partnership and Employee Pension Plan returns were filed nationwide to Andover Service Center for processing. Fiduciary returns were filed through the Philadelphia Service Center for processing. - 4. Volumes include related Forms K-1 filed with 331 Forms 1065 filed in paper form (Paper/ Parent Option). #### Footnotes for Table 10 - 1. As measured by the Integrated Test Call Survey System (ITCSS). Period covered is from February 3, 1992 through April 25, 1992. - 2. During 1992 we did not have a valid means of collecting data on the number of students participating in the Understanding Taxes (UT) Program. #### **Footnotes for Table 11** - 1. Total positive income - 2. Total gross receipts. - 3 Balance sheet assets - 4. Exempt organization examination includes the following: #### Number of returns examined by type | 501(c)(3) — Private foundations | 736 | |---|------| | 501(c)(3) — All others | 1852 | | 501(c)(4) — Civic leagues, social welfare | 474 | | 501(c)(5) — Labor, agricultural, horticulture | 445 | | 501(c)(6) — Business leagues | 748 | | 501(c)(7) — Social and recreational clubs | 686 | | 501(c) — All others | 650 | | Form 1120 POL | 287 | | Farmers cooperatives | 386 | | Employment tax | 3945 | | Form 990-T | 2336 | | Form 4720 | 242 | | | | #### **Footnotes for Table 12** - 1. Total positive income. - 2. Total gross receipts. - 3. Balance sheet assets. #### Footnotes for Table 15 Note: Detail may not add to your totals due to rounding. With the exception of estimated tax, assessments and abatements can apply to any tax year. In addition to penalties, the law requires that interest be charged on late payments. Net interest charges totaled \$4.9 billion on individual returns. Net interest charged to business returns totaled \$4.8 billion. - 1. Includes failure to supply taxpayer identification number and failure to report tips. - 2. Includes Forms 1120, 990C and 990T. - 3. Includes Forms 940, 941, 942, 943 and CT-1. - 4. Includes Forms 1041A, 5227, 990PF, 990, 4720, 2290, 11C, 720 and 730. - 5. Includes Forms 1041, 1065 and individual retirement accounts. - 6. Includes penalties assessable under the Tax Equity and Fiscal Responsibility Act of 1982 and the Tax Reform Acts of 1984 and 1986. Examples are failure to file W-2, failure to file proper information
returns (e.g. 1099), and the penalty for promoting an abusive tax shelter. #### Footnote for Table 16 Revenue base protection is any action taken by the Internal Revenue Service to prevent the release of funds from the Treasury in response to taxpayer efforts to recoup all, or part, or previously assessed and paid tax or penalty. This table replaces prior Table 16 — Examination Results. #### **Footnotes for Table 19** - 1. Includes subsequent notices and Installment Agreement yield. - 2. Includes TDA, Deferred and NMF yield. - 3. Adjusted to balance in accounting method. #### Footnotes for Table 24 - 1. These figures may include employees that are counted as participants in more than one plan. - 2. The termination reporting system does not distinguish between stock bonus and ESOP plans. #### Footnotes for Table 25 - 1. All section 501(c) (3) organizations are not included because certain organizations, such as churches, integrated auxiliaries, subordinate units and conventions or associations of churches need not apply for recognition of exemption unless they desire a ruling. Also, includes IRC 501(k) organizations. - These organizations are not EOs, but are taxable entities for which the Exempt Organizations function has program responsibility. #### **Footnote for Table 26** 1. Application withdrawn by taxpayer and failure to furnish required information. #### Footnotes for Table 27 - 1. This figure represents actual IRS operating costs from fiscal year 1975 exclusive of reimbursements received from other agencies for services performed. While the operating cost figures for fiscal years prior to 1975 may in some cases include reimbursements, those amounts are small and do not alter the cost figures in column 3. - Economic stabilization program average positions included in 1972, 1973 and 1974. - Federal energy program average positions included in 1974. - 1972 adjusted by 3,990 average positions to reflect the AT&F transfer-July 1972. AT&F included in years 1960-71. Eleven average positions transferred to office of the Secretary in 1965. Twenty average positions transferred to office of the Secretary in 1963. - Population and Tax per capita figures have been revised to agree with the Census Bureau's adjusted data on population. - Methodology to count average positions realized was adjusted in 1984 to conform to Office of Personnel Management instructions, 1983 average positions realized also are adjusted for comparability. #### **Footnote for Table 28** 1. Reflects obligations from prior year Appropriations (1992 = 24,012). #### **Footnotes for Table 29** - 1. Reimbursements are included in figures. - Personnel Compensation includes costs for employees salaries, terminal payments, overtime, cash awards, expert witness fees, employer's share of benefits, cost of living allowance, moving expense allowance, severance pay and unemployment compensation payments. - 3. Equipment includes cost for automobiles, ADP equipment, investigative equipment, software, office equipment, furniture and fixtures and telecommunications equipment. - 4. Other costs are for transportation of things, rental payments, communications, utilities, printing and reproduction, supplies and materials, cooperative agreements, indemnity payments, small claims act payments, and judgements and settlements. #### **Footnotes for Table 30** - 1. Reimbursements are included in the above figures. - 2. Permanent includes all permanent, permanent part-time and seasonal career employees. - National Office includes only employees employed at the National Office or the Internationa activity. It excludes Appeals, Counsel, and Inspection employees that are not employed at the National Office. - 4. Includes the Martinsburg and Detroit Computing Centers. - 5. Data Processing Operations includes Returns Processing, Statistics of Income, Information Systems Management, Information Systems Development, Document Matching - Returns Processing, and Service Center Resources Management. - 6. Collection includes Document Matching Collection. - 7. Management Services includes Procurement, Planning and Research, Finance, and Human Resources. - 8. Counsel includes International Counsel. - 9. Inspection includes Internal Audit and Internal Security. #### Footnotes for Table 31 - Received statistics are net numbers, i.e., actual number of cases received plus or minus transfers and adjustments to prior years' receipts. - 2. A case represents taxpayers grouped together by tax periods with common or related issues that may be considered and disposed of together. Cases docketed in the Tax Court in response to a notice of deficiency issued by Appeals are not included because they remain in inventory, merely shifting from nondocketed to docketed status. Cases that are subsequently tried or settled by Counsel are included. - 3. During FY 92, the National Office discontinued the processing of "Earnings and Profits Determinations." - 4. Includes actions for injunctions and/or declaratory relief and district counsel cases. - Tax Litigation workload includes International Tax Court and Refund workload which is als reflected under the International function above. Dollar data is not duplicative. Disposals include cases tried, settled, and dismissed. - Amount of taxes, penalties and assessed interest sought as a refund but does not include counterclaims. - 7. That portion of the amount sought as a refund, which the Government protected in litigation. - 8. Beginning inventory does not match ending inventory of the FY91 Annual Report due to mathematical errors in the previous report. ## Commissioners of Internal Revenue Office of Commissioner of Internal Revenue created by Act of Congress, July 1, 1862. George S. Boutwell Massachusetts July 17, 1862/March 4, 1863 Joseph J. Lewis (acting) Pennsylvania March 5 to March 17, 1863 Joseph J. Lewis Pennsylvania March 18, 1863/June 30, 1865 William Orton New York July 1, 1865/Oct. 31, 1865 Edward A. Rollins New Hampshire Nov. 1, 1865/March 10, 1869 Columbus Delano Ohio March 11, 1869/Oct. 31, 1870 John W. Douglass (acting) Pennsylvania Nov. 1, 1870/Jan 2, 1871 Alfred Pleasonton New York Jan. 3, 1871/Aug. 8, 1871 John W. Douglass Pennsylvania Aug. 9, 1871/May 14, 1875 Daniel D. Pratt Indiana May 15, 1875/Aug. 1, 1876 Green B. Raum Illinois Aug. 2, 1876/April 30, 1883 Henry C. Rogers (acting) Pennsylvania May 1 to May 10, 1883 John J. Knox (acting) Minnesota May 11 to May 20, 1883 Walter Evans Kentucky May 21, 1883/March 19, 1885 Joseph S. Miller West Virginia March 20, 1885/March 20, 1889 John W. Mason West Virginia March 21, 1889/April 18, 1893 Joseph S. Miller West Virginia April 19, 1893/Nov. 26, 1896 W. St. John Forman Illinois Nov. 27, 1896/Dec. 31, 1897 Nathan B. Scott West Virginia Jan. 1, 1898/Feb. 28, 1899 George W. Wilson Ohio March 1, 1899/Nov. 27, 1900 Robert Williams, Jr., (acting) Ohio Nov. 28 to Dec. 19, 1900 John W. Yerkes Kentucky Dec. 20, 1900/April 30, 1907 Henry C. Rogers (acting) Pennsylvania May 1 to June 4, 1907 John G. Capers South Carolina June 5, 1907/Aug. 31, 1909 Royal E. Cabell Virginia Sept. 1, 1909/April 27, 1913 William H. Osborn North Carolina April 28, 1913/Sept. 25, 1917 Daniel C. Roper South Carolina Sept. 26, 1917/March 31, 1920 William M. Williams Alabama April 1, 1920/April 11, 1921 Millard F. West (acting) Kentucky April 12 to May 26, 1921 David H. Blair North Carolina May 27, 1921/May 31, 1929 Robert H. Lucas Kentucky June 1, 1929/Aug. 15, 1930 H. F. Mires (acting) Washington Aug. 16 to Aug. 19, 1930 David Burnet Ohio Aug. 20, 1930/May 15, 1933 Pressly R. Baldridge (acting) Iowa May 16 to June 5, 1933 Guy T. Helvering Kansas June 6, 1933/Oct. 8, 1943 Robert E. Hannegan Missouri Oct. 9, 1943/Jan. 22, 1944 Harold N. Graves (acting) Illinois Jan. 23 to Feb. 29, 1944 Joseph D. Nunan, Jr. New York March 1, 1944/June 30, 1947 George J. Schoeneman Rhode Island July 1, 1947/July 31, 1951 John B. Dunlap Texas Aug. 1, 1951/Nov. 18, 1952 John S. Graham (acting) North Carolina Nov. 19, 1952/Jan. 19, 1953 Justin F. Winkle (acting) New York Jan. 20 to Feb. 3, 1953 T. Coleman Andrews Virginia Feb. 4, 1953/Oct. 31, 1955 O. Gordon Delk (acting) Virginia Nov. 1 to Dec. 4, 1955 Russell C. Harrington Rhode Island Dec. 5, 1955/Sept. 30, 1958 O. Gordon Delk (acting) Virginia Oct. 1 to Nov. 4, 1958 Dana Latham California Nov. 5, 1958/Jan. 20, 1961 Charles I. Fox (acting) *Utah* Jan. 21 to Feb. 6, 1961 Mortimer M. Caplin Virginia Feb. 7, 1961/July 10, 1964 Bertram M. Harding (acting) Texas July 11, 1964/Jan. 24, 1965 Sheldon S. Cohen Maryland Jan. 25, 1965/Jan. 20, 1969 William H. Smith (acting) Virginia Jan. 21 to March 31, 1969 Randolph W. Thrower Georgia April 1, 1969/June 22, 1971 Harold T. Swartz (acting) Indiana June 23 to Aug. 5, 1971 Johnnie M. Walters South Carolina Aug. 6, 1971/April 30, 1973 Raymond F. Harless (acting) California May 1 to May 25, 1973 Donald C. Alexander Ohio May 25, 1973/Feb. 26, 1977 William E. Williams (acting) Illinois Feb. 27 to May 4, 1977 Jerome Kurtz Pennsylvania May 5, 1977/Oct. 31, 1980 William E. Williams (acting) *Illinois* Nov. 1, 1980/March 13, 1981 Roscoe L. Egger, Jr. Indiana March 14, 1981/April 30, 1986 James I. Owens (acting) Alabama May 1 to Aug. 3, 1986 Lawrence B. Gibbs Texas Aug. 4, 1986/March 4, 1989 Michael J. Murphy (acting) Wisconsin March 5 to July 4, 1989 Fred Goldberg Missouri July 5, 1989/Feb. 2, 1992 Shirley D. Peterson Colorado Feb. 3, 1992 to present # Principal Officers of the Internal Revenue Service as of September 30, 1992 #### **National Office** COMMISSIONER SHIRLEY D. PETERSON Deputy Commissioner Michael P. Dolan Assistants to the Commissioner Attorney Advisors Frances M. Horner Thomas R. Hood Assistant to the Deputy Commissioner John C. Stocker Executive Secretariat Helen Bolton Assistant to the Commissioner (Equal Opportunity) Helen L. White Assistant to the Commissioner (Legislative Liaison) Gayle G. Morin Assistant to the Commissioner (Public Affairs) Ellen
Murphy Assistant to the Commissioner (Quality) Alvin H. Kolak Assistant to the Commissioner (Taxpayer Ombudsman) Damon O. Holmes Director, Legislative Affairs Division Richard J. Hinkemeyer (acting) # CHIEF FINANCIAL OFFICER PHIL BRAND FINANCE/CONTROLLER Assistant Commissioner C. Morgan Kinghorn Directors: Budget Carl Moravitz Financial Management Joseph Donlon Systems & Accounting Standards Anthony Musick Automated Financial Systems Project Manager David Biehler PLANNING & RESEARCH Assistant Commissioner Gary H. Matthews Deputy Assistant Commissioner Roger K. Burgess Directors: Planning Frank Nixon Research Roger L. Plate HUMAN RESOURCES & SUPPORT Assistant Commissioner David A. Mader Deputy Assistant Commissioner Tyrone B. Ayers Directors: Facilities & Information Management Support Robert E. Brazzil Human Resources Darlene R. Berthod Support & Services Division Richard E. Simko Practice Leslie S. Shapiro PROCUREMENT Assistant Commissioner Gregory D. Rothwell Deputy Assistant Commissioner James Williams Directors: Information Systems Acquisitions David A. Rodgers Office of Procurement Policy Frances C. Wray Operations Michael Jones Office of Information & Management Services Joan Longo Contract Administration James Williams (acting) Office of Tax Processing Systems Acquisition Fred Martin CHIEF OPERATIONS OFFICER DAVID G. BLATTNER Collection Assistant Commissioner Robert E. Wenzel Deputy Assistant Commissioner James D. Helm Directors: Office of Operations James E. Donelson Quality, Budget & Research Ronald S. Rhodes Automative Systems Janice M. Dionne **CRIMINAL INVESTIGATION** Assistant Commissioner Inar Mories Deputy Assistant Commissioner David B. Palmer Directors: Operations Patrick D. Dorsey Resources & Development Douglas S. Evaul Review & Information Systems Management J. Wayne Loving EMPLOYEE PLANS & EXEMPT ORGANIZATIONS Assistant Commissioner John E. Burke Deputy Assistant Commissioner Edward J. Weiler Directors: Office of Employee Plans & Exempt Organizations Operations Donald R. Kehoe Employee Plans Technical & Actuarial Martin I. Slate Exempt Organizations Technical Marcus S. Owens Office of Planning, Development & Quality Garland A. Carter Examination Assistant Commissioner George A. O'Hanlon Deputy Assistant Commissioner Michael L. Killfoil Chief of Staff Gerald J. Songy Coordinated Examination Programs John J. Monaco Directors: Disclosure Carman L. Gannotti Office of Automation Richard Lehman Office of Financial Management Operations Research William Roth Examination Programs William R. Stiff Examination Quality & Support James J. Feehan, Jr. Information Reporting Program John F. Devlin INTERNATIONAL Assistant Commissioner Regina M. Deanehan Deputy Assistant Commissioner David P. Robins Directors: International Programs Stanley Novack Resources Management Gene Porter Tax Administration Advisory Services Socorro Velazquez Taxpayer Service & Compliance Margaret J. Connell RETURNS PROCESSING Assistant Commissioner Judy K. Van Alfen Deputy Assistant Commissioner Robert J. Carver Directors: Returns Processing & Accounting Beverly Stowell Statistics of Income Frederick J. Scheuren Management Operations Edward J. Martin TAXPAYER SERVICES Assistant Commissioner Deborah S. Decker Deputy Assistant Commissioner Margaret J. Lullo Directors: Taxpayer Service Donald L. Houck Tax Forms & Publications Arthur Altman # CHIEF INFORMATION OFFICER HENRY H. PHILCOX Information Systems Management Assistant Commissioner Walter H. Hutton, Jr. Deputy Assistant Commissioner Bruce L. Pitt Directors: Corporate Systems Donald E. Curtis Detroit Computing Center Detroit, MI Ronald W. Kirby Martinsburg Computing Center Martinsburg, WV Gerald A. Rabe Quality Assurance Edward J. Curvey Systems Management David L. Gaugler Input Systems Edmund St. Jean Planning, Budgeting & Review Andy Buckler Case Systems Joyce Ruthuen Information Systems Development Assistant Commissioner Mark D. Cox Deputy Assistant Commissioner Christoper J. Egger Directors: Project Management John R. Watson **Projects** Richard P. Oakes Systems Acquisition Renee O. Shaw Systems Design Steve Medlin Systems Integration Theodore F. Gonter Telecommunications Walter Irvine #### Regional and District Officers CENTRAL REGION Regional Commissioner Leon Moore Assistant Regional Commissioners: Collection Charles O. Carley Criminal Investigation Ted F. Brown Data Processing Henry O. Lamar, Jr. Examination Paul C. Lally Resources Management Jon R. Swan District Directors: Cincinnati, OH Robert T. Johnson Cleveland, OH Jack P. Chivatero Detroit, MI John O. Hummel Indianapolis, IN William M. Jacobs Louisville, KY William E. Palzkill Parkersburg, WV Jack L. Schroeder Director, Cincinnati Service Center Frederic P. Williams MID-ATLANTIC REGION Regional Commissioner Charles H. Brennan Assistant Regional Commissioners: Collection Leroy C. Gay Criminal Investigation Thomas A. Wise Data Processing Robert C. Wilkerson Examination Richard L. McCleary Resources Management John E. Binnion II District Directors: Baltimore, MD Herma J. Hightower Newark, NJ John J. Jennings Philadelphia, PA Robert F. Hilgen Pittsburgh, PA Robert I. Brauer Richmond, VA Jack G. Petrie Wilmington, DE Charles O. Guy Director, Philadelphia Service Center Joseph H. Cloonan MIDWEST REGION Regional Commissioner Elmer W. Kletke Assistant Regional Commissioners: Collection Allen G. Woodhouse Criminal Investigation Donald K. Vogel Data Processing Ladd Ellis, Jr. Examination Alvin J. Freeman, Jr. Resources Management Jack E. Shank $District\ Directors:$ Aberdeen, SD David M. Reizes Chicago, IL Richard S. Wintrode, Jr. Des Moines, IA Curtis S. Jenkins Fargo, ND Audrey A. Saari Helena, MT Arnold D. Wiley Milwaukee, WI John T. Ader Omaha, NE James A. Grant St. Louis, MO Ralph F. Shilling St. Paul, MN C. Dudley Switzer Springfield, IL Daniel L. Black, Jr. Director, Kansas City Service Center Everett Loury NORTH ATLANTIC REGION Regional Commissioner Cornelius J. Coleman Assistant Regional Commissioners: Collection Eugene P. Pfeiffer Criminal Investigation Michael D. Orth Data Processing Theodore L. Tedesco Examination Louis E. Carlow Resources Management Richard F. Moran District Directors: Albany, NY Jean K. Pope Augusta, ME Arlene G. Kay Boston, MA Gerald R. Esposito Brooklyn, NY Eugene D. Alexander Buffalo, NY Carol M. Landy (acting) Burlington, VT Stephen L. Daige Hartford, CT James E. Quinn Manhattan, NY Robert E. Mirsberger Portsmouth, NH Paul M. Harrington Providence, RI Malcolm A. Liebermann Director, Andover Service Center . Thomas M. Quinn Director, Brookhaven Service Center Bobby G. Hughes SOUTHEAST REGION Regional Commissioner John D. Johnson Assistant Regional Commissioners: Collection Charles G. Hoyle Criminal Investigation Randall D. Vaughn Data Processing John A. Ressler Examination C. Ashley Bullard Resources Management Nelson A. Brooke District Directors: Atlanta, GA Paul D. Williams Birmingham, AL Philip J. Sullivan Columbia, SC Donald L. Breihan Ft. Lauderdale, FL Merlin W. Heye Greensboro, NC J. Robert Starkey Jackson, MS Robert B. Douthitt Jacksonville, FL James J. Ryan Little Rock, AR Lee R. Monks Nashville, TN Glenn Cagle New Orleans, LA John C. Wendorff Director, Atlanta Service Center Michael R. Allen Director, Memphis Service Center Service Center Richard W. Marsh SOUTHWEST REGION Regional Commissioner Richard C. Voskuil Assistant Regional Commissioners: Collection Jack L. Miller Criminal Investigation Brian (Tim) Wellesley Data Processing Stephen J. Stalcup Examination James R. Kopidlansky Resources Management James A. Lindsey District Directors: Alburquerque, NM Herbert J. Huff Austin, TX Richard R. Orosco Cheyenne, WY Conrad L. Clapper Dallas, TX Gary O. Booth Denver, CO Gerald F. Swanson Houston, TX Arturo A. Jacobs Oklahoma City, OK Kenneth J. Sawyer Phoenix, AZ Prescott A. Berry Salt Lake City, UT Carol M. Fay Wichita, KS Bruce R. Thomas Director, Austin Compliance Center Robert D. Ah Nee Director, Austin Service Center Charles J. Peoples Director, Ogden Service Center Michael S. Bigelow WESTERN REGION Regional Commissioner Thomas P. Coleman Assistant Regional Commissioners: Collection Steven E. Taylor Criminal Investigation Paul M. Miyahara Data Processing J. Paul Beene Examination Wayne R. Thomas Resources Management Ludwig G. Kuttner District Directors: Anchorage, AK Robert W. Brock Boise, ID Jack B. Cheskaty Honolulu, HI Billy J. Brown Laguna Niguel, CA Jesse A. Cota Las Vegas, NV Robert E. Withers Los Angeles, CA Michael J. Quinn Portland, OR Carolyn K. Leonard Sacramento, CA Raymond A. Spillman San Francisco, CA Francis S. Miceli San Jose, CA Calvin E. Esselstrom Seattle, WA Ann Brown Director, Fresno Service Center Theron C. Polivka # Principal Officials of Inspection NATIONAL OFFICE CHIEF INSPECTOR TED R. KERN Deputy Chief Inspector Gary D. Bell Assistant Chief Inspector Internal Audit Billy Morrison Assistant Chief Inspector Internal Security Douglas C. Crouch CENTRAL REGION Regional Inspector Kenneth A. Thompson Assistant Regional Inspector Internal Audit Edward L. Ball Assistant Regional Inspector Internal Security Harold J. Michaels MID-ATLANTIC REGION Regional Inspector Walter D. Duvall Assistant Regional Inspector Internal Audit Mary V. Baker Assistant Regional Inspector Internal Security William F. Gill MIDWEST REGION Regional Inspector Ronald J. Lambert Assistant Regional Inspector Internal Audit Parker F. Pearson Assistant Regional Inspector Internal Security Philip Newsome NORTH ATLANTIC REGION Regional Inspector Joseph F. Reinbold Assistant Regional Inspector Internal Audit Kerry R. Kilpatrick Assistant Regional Inspector Internal Security Joseph Lamonica SOUTHEAST REGION Regional Inspector Richard E. Byrd, Jr. Assistant Regional Inspector Internal Audit Lawrence A. Grant Assistant Regional Inspector Internal Security Michael J. Bik SOUTHWEST REGION Regional Inspector Derle Rudd Assistant Regional Inspector Internal Audit Emmette Walker Assistant Regional Inspector
Internal Security John H. Dietz WESTERN REGION Regional Inspector Aldwyn K. Hyatt Assistant Regional Inspector Internal Audit Walter Arrison Assistant Regional Inspector Internal Security Kenneth Davidson ## Chief Counsel for the Internal Revenue Service Walter H. Smith/1866 William McMichael/1871 Charles Chesley/1871 Thomas J. Smith/1888 Alphonso Hart/1890 Robert T. Hough/1893 George M. Thomas/1897 Albert W. Wishard/1901 A.B. Hayes/1903 Fletcher Maddox/1908 Ellis C. Johnson/1913 A.A. Ballantine/1918 D.M. Kelleher/1919 Robert N. Miller/1919 Wayne Johnson/1920 Carl A. Mapes/1920 Nelson T. Hartson/1923 Alexander W. Gregg/1925 Clarance M. Charest/1927 E. Barrett Prettyman/1933 Robert H. Jackson/1934 Morrison Shaforth/1936 John P. Wenchel/1937 Charles Oliphant/1947 Charles W. Davis/1952 Daniel A. Taylor/1953 John Potts Barnes/1955 Nelson P. Rose/1957 Arch M. Cantrall/1958 Hart H. Spiegel/1959 Crane C. Hauser/1961 Sheldon S. Cohen/1964 Mitchell Rogovin/1965 Lester R. Uretz/1966 K. Martin Worthy/1969 Lee H. Henkel, Jr./1972 Meade Whitaker/1973 Stuart E. Seigel/1977 N. Jerold Cohen/1979 Kenneth W. Gideon/1981 Fred Goldberg, Jr./1984 William F. Nelson/1986 Abraham N. M. Shashy, Jr./1990 # Principal Officers of the IRS Office of Chief Counsel The following were Acting Chief Counsel during periods when there was no Chief Counsel holding the office: John W. Burrus March 2 to Nov. 30, 1936 Mason B. Leming Dec. 6, 1951 to May 15, 1952 Kenneth W. Gemmill June 11 to Nov. 8, 1953 Rudy P. Hertzog Dec. 1, 1954 to May 8, 1955, and Jan. 20 to Aug. 16, 1961, and Sept. 1, 1963 to Jan. 5, 1964 Herman T. Reiling Jan. 19 to March 13, 1957, and Aug. 31 to Sept. 20, 1959 Richard M. Hahn Jan. 20 to June 25, 1969 Lee H. Henkel, Jr. Jan. 16 to June 11, 1972 Lawrence B. Gibbs April 17 to Oct. 19, 1973 Charles L. Saunders, Jr. Jan. 20 to April 15, 1977 Leon G. Wigrizer April 16 to June 23, 1977 Lester Stein June 1 to Nov. 16, 1979 Jerome D. Sebastian Jan. 21 to Feb. 2, 1981, and March 30 to Aug. 14, 1981 Emory L. Langdon Feb. 3 to March 29, 1981 Joel Gerber May 28, 1983 to March 17, 1984 V. Jean Owens March 14 to July 27, 1986 Peter K. Scott Nov. 1, 1988 to Feb. 6, 1990 Note: From 1866 to 1926, the chief legal officer for the Internal Revenue Service was known as the Solicitor. For the next eight years, 1926 to 1934, he had the title of General Counsel for the Bureau of Internal Revenue. Since 1934, he has operated under the title of Chief Counsel. as of September 30, 1992 #### **National Office** CHIEF COUNSEL ABRAHAM N. M. SHASHY, JR. Deputy Chief Counsel David L. Jordan Special Assistant to the Deputy Chief Counsel James K. Sams Counsel to the Chief Counsel Charles S. Triplett Special Counsel (Large Case) James J. Keightley Special Counsel to the Chief Counsel Mary L. Harmon National Director of Appeals James J. Casimir Deputy National Director of Appeals Donald E. Bergherm Associate Chief Counsel (Finance and Management) Richard J. Mihelcic Deputy Associate Chief Counsel (Finance and Management) Kenneth A. Little Special Assistant to the Associate Chief Counsel (Finance and Management) Hardi L. Jones Assistant Chief Counsel (General Legal Services) Mark Kaizen Associate Chief Counsel (International) Robert E. Culbertson Deputy Associate Chief Counsel (International) Vacant Assistant Chief Counsel (International) John T. Lyons Benedetta Kissel Associate Chief Counsel (Enforcement Litigation) Patrick J. Dowling Deputy Associate Chief Counsel (Enforcement Litigation) Eliot D. Fielding Special Appellate Counsel Daniel F. Folzenlogen Assistants Chief Counsel (Enforcement Litigation): Criminal Tax Barry J. Finkelstein Disclosure Litigation Peter V. Filpi General Litigation Arnold E. Kaufman Associate Chief Counsel (Domestic) Stuart L. Brown Deputy Associate Chief Counsel (Domestic) (Technical) Vacant Deputy Associate Chief Counsel (Domestic) (Field Services) Marlene Gross Special Litigation Counsel Stephen M. Miller Assistants Chief Counsel (Technical): Corporate Fric D. Solome Eric D. Solomon Financial Institutions and Products James F. Malloy Income Tax and Accounting Glen R. Carrington Passthroughs and Special Industries Paul F. Kugler Assistant Chief Counsel (Field Service) Dan Wiles Associate Chief Counsel (Employee Benefits/Exempt Organizations) James J. McGovern Deputy Associate Chief Counsel (Employee Benefits/Exempt Organizations) Sarah Hall # Regional and District Officials CENTRAL REGION Regional Counsel Clarence E. Barnes, Jr. Regional Director of Appeals Thomas J. Yates Deputy Regional Counsel (Criminal Tax) Charles M. Layton Deputy Regional Counsel (General Litigation) Robert M. Venable Deputy Regional Counsel (Tax Litigation) Robert J. Kastl Assistant Regional Counsel (General Legal Services) Jeffrey S. Morris Assistant Regional Counsel (Large Case) Mary Helen Weber District Counsel and Chief Appeals Offices: Cincinnati, OH Counsel- Richard E. Trogolo Appeals- Edward C. Heinz Cleveland, OH Counsel- Jack E. Prestrud Appeals- Joseph R. Brimacomb Detroit, MI Counsel- Oksana O. Xenos Appeals- Zora S. Hargrave Indianapolis, IN Counsel- Ross E. Springer Appeals- Gerald W. Wendel Louisville, KY, Counsel- Ferdinand J. Lotz III Appeals- Walter Jernigan MID-ATLANTIC REGION Regional Counsel David E. Gaston Regional Director of Appeals James A. Dougherty Deputy Regional Counsel (Criminal Tax) George Reynolds Deputy Regional Counsel (General Litigation) Mary C. Gorman Deputy Regional Counsel (Tax Litigation) Vacant Assistant Regional Counsel (General Legal Services) David J. Markman Assistant Regional Counsel (Large Case) Eugene J. Wein District Counsel and Chief Appeals Offices: Baltimore, MD Counsel- Herbert A. Seidman Appeals- Thomas L. Kruse Newark, NJ Counsel- Matthew Magnone Appeals- Patrick J. Glynn Philadelphia, PA Counsel- H. Stephen Kesselman Appeals- Vincent S. Caniello Pittsburgh, PA Counsel- Edward F. Peduzzi, Jr. Appeals- Malvern P. Powell Richmond, VA Counsel- T. Keith Fogg Appeals- John D. Piper Washington, DC Counsel- Melvin E. Lefkowitz Appeals- David M. Gerber MIDWEST REGION Regional Counsel Vacant Regional Director of Appeals Paul H. Thornton Deputy Regional Counsel (Criminal Tax) Rosabel I. Seigan Deputy Regional Counsel (General Litigation) William J. York Deputy Regional Counsel (Tax Litigation) Harmon B. Dow Assistant Regional Counsel (General Legal Services) William P. Lehman Assistant Regional Counsel (Large Case) James C. Lanning District Counsel and Chief Appeals Offices: Chicago, IL Counsel- James F. Kidd Appeals- John M. Vest Des Moines, IA Counsel- Mark E. O'Leary Helena, MT Counsel-Virginia E. Cochran Kansas City, MO Counsel- James E. Cannon Appeals- Charles F. Marcus Milwaukee, WI Counsel- Nelson E. Shafer Appeals- Robert J. Collins Omaha, NE Counsel- Ronald M. Frykberg Appeals- Edwin L. Brooke Springfield, IL Counsel- Jeff P. Ehrlich St. Louis, MO Counsel- Richard A. Witkowski Appeals- Douglas E. Kelley St. Paul, MN Counsel- Robert F. Cunningham Appeals- Kenneth J. Wielinski NORTH ATLANTIC REGION Regional Counsel Agatha L. Vorsanger Regional Director of Appeals Kevin P. Morgan Deputy Regional Counsel (Criminal Tax) Margaret C. Tinagero Deputy Regional Counsel (General Litigation) Myron Levine Deputy Regional Counsel (Tax Litigation) Jay S. Hamelburg Assistant Regional Counsel (General Legal Services) Elliot M. Carlin Assistant Regional Counsel (Large Case) Bernard Goldstein District Counsel and Chief Appeals Offices: Albany, NY Counsel- Gerald A. Thorpe Boston, MA Counsel- Gerald J. O'Toole Appeals- Linda M. Gerrard Brooklyn, NY Counsel- Martha Sullivan Buffalo, NY Counsel- John D. Steele Appeals- Joseph Graim Hartford, CT Counsel- Powell W. Holly, Jr. Appeals- Joseph F. Scherzinger Long Island, NY Appeals- Murray Navarro New York City, NY Counsel- Joseph F. Maselli Appeals- Edward M. Schaeffer SOUTHEAST REGION Regional Counsel William A. Goss Regional Director of Appeals Richard E. Foley Deputy Regional Counsel (Criminal Tax) Stephen J. Waller Special Litigation Assistant (Criminal Tax) Stephen J. Waller Deputy Regional Counsel (General Litigation) Ronald P. Campbell Deputy Regional Counsel (Tax Litigation) Roy L. Allison Assistant Regional Counsel (General Legal Services) Harry G. Mason Assistant Regional Counsel (Large Case) Donald W. Williamson District Counsel and Chief Appeals Offices: Atlanta, GA Counsel- Dean R. Morley III Appeals- Charles R. Barnes Birmingham, AL Counsel- John B. Harper Appeals- Robert D. Holt Greensboro, NC Counsel- Alan I. Weinberg Appeals- Larry L. Davis Jacksonville, FL Counsel- Benjamin A. de Luna Appeals- Christine Havels Miami, FL Counsel- David R. Smith Appeals- Steven D. Herscovitz Nashville, TN Counsel- James E. Keeten, Jr. Appeals- Louie C. Mays New Orleans, LA Counsel- Louis J. Zeller, Jr. Appeals- Sandra T. Freeland Tampa, FL Appeals- William E. Oppenheim, Jr. SOUTHWEST REGION Regional Counsel Roger Rhodes Regional Director of Appeals Claude C. Rogers, Jr. Deputy Regional Counsel (Criminal Tax) Carleton E. Knechtel Deputy Regional Counsel (General Litigation) Vacant Deputy Regional Counsel (Tax Litigation) Gary A. Benford Assistant Regional Counsel (General Legal Services) Gary A. Anderson Assistant Regional Counsel (Large Case) Rebecca W. Wolfe District Counsel and Chief Appeals Offices: Alburquerque, NM Counsel- Harry Beckhoff Austin, TX Counsel- Lewis J. Hubbard, Jr. Appeals- Frederick R. Box Dallas, TX Counsel- William F. Hammack, Jr. Appeals- Elaine C. Wedgeworth Denver, CO Counsel- Martin B. Kaye Appeals- Dwight M. Sumner Houston, TX Counsel- Harold Friedman Appeals- William C. Reitan Oklahoma City, OK Counsel- Michael J. O'Brien Appeals- Brian W. Haley Phoenix, AZ Counsel- David W. Otto Appeals- Darrell P. Ladmirault Salt Lake City, UT Counsel- Marion K. Mortensen Appeals- Robert B. Stipek WESTERN REGION Regional Counsel Benjamin C. Sanchez Regional Director of Appeals Donato Cantalupo Deputy Regional Counsel (Criminal Tax) William K. Shipley Deputy Regional
Counsel (General Litigation) Perry T. Foster Deputy Regional Counsel (Tax Litigation) Peter D. Bakutes Assistant Regional Counsel (General Legal Services) Albert H. Larson III Assistant Regional Counsel (Large Case) Robert E. Casey District Counsel and Chief Appeals Offices: Anchorage, AK Counsel- Jerry L. Leonard Boise, ID Counsel- Blake W. Ferguson Glendale, CA Appeals- Ann B. Mitchell Honolulu, HI Counsel- William A. Sims Laguna Niguel, CA Counsel- Harry M. Asche Appeals- Raymond E. Gump Las Vegas, NV Counsel- Milton B. Blouke Appeals- Harold Ward Los Angeles, CA Counsel-Vacant Appeals- Bruce Coyne Portland, OR Counsel- Wayne R. Appleman Appeals- George F. Kaufer Sacramento, CA Counsel- Steven J. Mopsick Appeals- Oris McMillian San Diego, CA Counsel- Valerie K. Liu Appeals- Charles E. Mason San Francisco, CA Counsel- J. Richard Murphy, Jr. Appeals- Chris Beck (acting) San Jose, CA Counsel- Catherine Lau Appeals- Jackson S. Kohagura Seattle, WA Thousand Oaks, CA Counsel- James A. Nelson Appeals- Jerald M. Peterson Counsel- James W. Clark ## **Map and State Office Directory** ## **IRS Organization Chart** # Statistics of Income Library ISBN 0-16-041797-X 90000